
UNIT 3 RESOURCES

Imperialism and Progressivism,
1890–1920

CHAPTER 7 Becoming a World Power, 1872–1912

CHAPTER 8 The Progressive Movement, 1890–1917

CHAPTER 9 World War I and Its Aftermath, 1917–1919


Book Organization
Glencoe offers resources that accompany The American Vision: Modern Times to expand,

enrich, review, and assess every lesson you teach and for every student you teach. Now
Glencoe has organized its many resources for the way you teach.

HOW THIS BOOK IS ORGANIZED

Each Unit Resources book offers blackline masters at unit, chapter, and section levels 
for each unit. Each book is divided into three parts—unit-based resources, chapter-based
resources, and section-based resources. Glencoe has included tabs at the side of every 
activity page in this book to help you navigate through it.

UNIT-BASED RESOURCES

We have organized this book so that all unit resources appear at the beginning. Although
you may choose to use the specific activities at any time during the course of unit study,
Glencoe has placed these resources up front so that you can review your options. For exam-
ple, the Geography and History Activities and American Literature Readings appear in the
front part of this book, but you may plan to use these activities in class at any time during
the study of the unit.

CHAPTER-BASED AND SECTION-BASED RESOURCES

Chapter-based resources follow the unit materials. For example, Chapter 7 blackline mas-
ters appear in this book immediately following Unit 3 materials. The materials appear in the
order you teach—Chapter 7 activities; Chapter 7 section activities; Chapter 8 activities;
Chapter 8 section activities; and so on. 

A COMPLETE ANSWER KEY

A complete answer key appears at the back of this book. This answer key includes
answers for all activities in this book in the order in which the activities appear.
Image Credits
20 The Granger Collection, New York; 37 (tr)Stock Montage, Inc., (b)Stock Montage, Inc.; 39 The Library of Congress; 
43 (bl)www.pbs.org, (br)www.pbs.org; 69 National Museum of American Art, Smithsonian Institution/Gift of Mr. and Mrs.
Norman B. Robbins/Art Resource, NY; 71 Culver Pictures, Inc.; 84 Bettmann/CORBIS; 85 CORBIS; 101 Library of Congress,
Prints & Photographs Division, Carl Van Vechten collection; 103 Courtesy of the J.N.

Copyright © Glencoe/McGraw Hill, a division of The McGraw-Hill Companies, Inc. All rights
reserved. Permission is granted to reproduce the material contained herein on the condition that
such material be reproduced only for classroom use; be provided to students, teachers, and fami-
lies without charge; and be used solely in conjunction with The American Vision: Modern Times
program. Any other reproduction, for use or sale, is expressly prohibited.

Send all inquiries to:
Glencoe/McGraw-Hill
8787 Orion Place
Columbus, OH 43240

ISBN: 978-0-07-878503-0
MHID: 0-07-878503-0

Printed in the United States of America.

1  2  3  4  5  6  7  8  9  10    024    10  09  08  07


To the Teacher ......................................................v

Unit 3 Resources ...........................................1

Geography and History Activity 3 ........................3

Economics and History Activity 3 .........................7

History Simulations and Problem Solving 3.........9

American Literature Readings 3.........................13

Chapter 7 Resources .................................17

Reading Skills Activity 7 ....................................19

Historical Analysis Skills Activity 7 ....................20

Differentiated Instruction Activity 7...................21

English Learner Activity 7 ..................................23

Content Vocabulary Activity 7 ...........................25

Academic Vocabulary Activity 7.........................27

Reinforcing Skills Activity 7 ...............................29

Critical Thinking Skills Activity 7 .......................30

Time Line Activity 7 ...........................................31

Linking Past and Present Activity 7 ...................32

Primary Source Reading 7-1 ..............................33

Primary Source Reading 7-2 ..............................35

American Art and Music Activity 7 ....................37

Interpreting Political Cartoons Activity 7 ...........39

Reteaching Activity 7 .........................................41

Enrichment Activity 7 ........................................43

Chapter 7 Section Resources .................45

Guided Reading Activity 7-1 ..............................46

Guided Reading Activity 7-2 ..............................47

Guided Reading Activity 7-3 ..............................48

Chapter 8 Resources .................................49

Reading Skills Activity 8 ....................................51

Historical Analysis Skills Activity 8 ....................52

Differentiated Instruction Activity 8...................53

English Learner Activity 8 ..................................55

Content Vocabulary Activity 8............................57

Academic Vocabulary Activity 8.........................59

Reinforcing Skills Activity 8 ...............................61

Critical Thinking Skills Activity 8 .......................62

Time Line Activity 8...........................................63

Linking Past and Present Activity 8 ...................64

Primary Source Reading 8-1 ..............................65

Primary Source Reading 8-2 ..............................67

American Art and Music Activity 8 ....................69

Interpreting Political Cartoons Activity 8 ...........71

Reteaching Activity 8 .........................................73

Enrichment Activity 8.........................................75

Chapter 8 Section Resources .................77

Guided Reading Activity 8-1 ..............................78

Guided Reading Activity 8-2 ..............................79

Guided Reading Activity 8-3 ..............................80

Chapter 9 Resources .................................81

Reading Skills Activity 9 ....................................83

Historical Analysis Skills Activity 9 ....................84

Differentiated Instruction Activity 9 ..................85

English Learner Activity 9 ..................................87

Content Vocabulary Activity 9 ...........................89

Academic Vocabulary Activity 9.........................91

Reinforcing Skills Activity 9 ...............................93

Critical Thinking Skills Activity 9 .......................94

Time Line Activity 9...........................................95

Linking Past and Present Activity 9 ...................96

Primary Source Reading 9-1 ..............................97

Primary Source Reading 9-2 ..............................99

American Art and Music Activity 9 ..................101

Interpreting Political Cartoons Activity 9.........103

Reteaching Activity 9 .......................................105

iii

(continued)

Unit 3

Table of Contents


Enrichment Activity 9 ......................................106

Chapter 9 Section Resources ...............107

Guided Reading Activity 9-1 ............................108

Guided Reading Activity 9-2 ............................109

Guided Reading Activity 9-3 ............................110

Guided Reading Activity 9-4 ............................111

Answer Key .....................................................113

iv


v

THE AMERICAN VISION: MODERN TIMES—
THE TOTAL PACKAGE
Glencoe’s Unit Resource books are packed with
activities for the varied needs of all of your stu-
dents. They include the following activities:

Geography and History Activities
These activities help students become familiar
with map skills and the role that geography has
played in history. Students will interpret and
analyze maps in relation to historical events.

Economics and History Activities
These activities are designed to provide students
with the opportunity to analyze and interpret
economic concepts and events in relation to his-
tory. These assignments make use of graphs and
economic data to help students appreciate how
history and economics are interrelated.

History Simulations and Problem Solving
These activities provide situations for students to
use critical thinking and other skills in simulated
historical settings. These reenactment activities
give students the experience of participating in
debates, political campaigns, journalism, literary
salons, and more.

American Literature Readings
These readings provide students with the oppor-
tunity to read literature by or about people who
lived during different historical periods. Each
selection is preceded by background information
and a guided reading suggestion, and followed
by comprehension and critical thinking questions.

Reading Skills Activities
These activities are designed to emphasize the
skills that students need to develop strategies 
for organizing and processing information. Each
activity provides students with an opportunity
to practice and apply the skill using selected 
passages from their texts. 

Historical Analysis Skills Activities
These activities allow students to practice ana-
lyzing, evaluating, and interpreting historical
events and their effects. Each activity provides
students with an opportunity to practice and
apply the skill using a particular event or 
passage from related primary sources.

Differentiated Instruction Activities
These activities use a variety of reading 
materials to improve students’ understanding 
of the history being taught. In each activity the
source material is followed by questions that
require students to think critically about the
information presented. On the second page 
are teaching strategies designed to assist 
teachers in tailoring the activity to different
learning styles.

English Learner Activities
These worksheets provide a variety of activities
that enable students to revisit the connections
among facts in their textbook and to review
major concepts. These activities may be used 
for remediation or reinforcement.

Content Vocabulary Activities
These review and reinforcement activities 
help students master unfamiliar terms used 
in the student text. The worksheets emphasize
identification of word meanings and provide
reinforcement of language skills.

Academic Vocabulary Activities
These review and reinforcement activities help
students master unfamiliar terms used in their
text. The worksheets emphasize identification 
of word meanings and provide reinforcement 
of language skills.

Reinforcing Skills Activities
These activities allow students to practice their
critical thinking and social studies skills with 
the information learned in the student text, and
then apply them to other situations. These 
chapter-based activities will help students
develop the basic skills needed to adapt to 
new situations and content.

Critical Thinking Skills Activities
These activities help students develop their 
abilities to interpret, compare, contrast, and
assess information, and then use these abilities 
to analyze, make predictions, and reach logical
and valid judgments and conclusions. These
high-level thinking activities are vitally impor-
tant to a student’s ability to function in an 
ever-changing world.

To the Teacher


To the Teacher (continued)

Time Line Activities
Time lines are used to help students become
aware of chronology in major historical events.
Comparative time lines allow students to see
relationships among events in different regions
of the country or among events in different
countries.

Linking Past and Present Activities
By recognizing the link between the past and 
the present, students will better understand the
relevancy of history to their lives. These activi-
ties take a look at the development and changes
that have occurred in such areas as crime and
punishment, taxation, women’s rights, sports,
and even animation and music.

Primary Source Readings
These activities allow students to "see" history
through the eyes of those who witnessed historic
events, lived during historic periods, and partici-
pated in historic movements or changes. Each
reading is preceded by an interpretive paragraph
and concludes with questions related to the 
primary source.

American Art and Music Activities
These activities provide an opportunity for 
students to sample the cultural history of a
period and to compare and contrast cultural 
contributions, both past and present. A brief
biography of each artist is followed by compre-
hension and critical thinking questions.

Interpreting Political Cartoons Activities
These activities give students the opportunity 
to review different periods of history by learning
how to interpret political cartoons. Each activity
provides a political cartoon, background infor-
mation about it, and critical thinking questions
to help students interpret the cartoon’s message.

Reteaching Activities
These are a variety of activities designed to
enable students to visualize the connections
among facts in their textbook and to review
major concepts. Graphs, charts, and tables are
among the many types of graphic organizers
used.

Enrichment Activities
These activities introduce students to content
that is different from, but related to, the themes,
ideas, and information in the student textbook.
Enrichment activities help students develop 
a broader and deeper understanding of the 
concepts and ideas presented in the chapters.

Guided Reading Activities
These activities provide help for students who
are having difficulty organizing the information
found in the sections. Students fill in missing
information in outlines and sentence completion
activities and respond to short-answer questions.

vi


Unit 3 Resources

Geography and History Activity 3
Yellowstone National Park: A Natural Treasure . . . . . . . . . . . . . . . . . . . . . . . . 3

Economics and History Activity 3
The Role of Government  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7

History Simulations and Problem Solving 3
The Progressive Era, 1890–1920  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9

American Literature Readings 3
From The Battle With the Slum . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13
“Over There”  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15
“I Have a Rendezvous with Death”  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16

U
N

IT
3

1


3

U
N

IT
3

Name Date Class

UNBELIEVABLE LANDSCAPES
Congress created the first national park,

Yellowstone, on March 1, 1872. For years
before this historic event, it was difficult for
people to believe such an incredible place
existed. In 1806 John Colter was with the
Louis and Clark expedition, the Corps of
Discovery, when it was returning to St.
Louis, Missouri. He left the Corps of
Discovery and set out on his own as a fur
trapper. When Colter later returned to St.
Louis, he told people about the fantastic
landscapes he had seen in what would
eventually become Yellowstone National
Park. No one believed his stories, especially
his descriptions of spouting springs. When
others returned from that area with similar
stories, they were scoffed at as well. Finally,
in 1870 an official exploration party of nine-
teen men from the Montana territory docu-
mented and confirmed the previous reports
of the natural wonders at Yellowstone.

VOLCANIC LEGACY
Yellowstone has a diverse landscape that

includes mountains, valleys, lakes, streams,
forests, plateaus, and a multitude of
wildlife. Yellowstone also has some uncom-
mon features like hot springs, mud pots,
fumaroles, and, rarest of all, spectacular
geysers. (See Figure 1 for descriptions of
these features.) These areas of hydrothermal
activity—hot underground water rising to
the earth’s surface—played a major role in
attracting interest to preserve Yellowstone.

The hydrothermal phenomena are con-
stant reminders of Yellowstone’s volcanic
history. Three volcanic eruptions that
caused violent and sudden changes in the
earth’s surface occurred here beginning two
million years ago. The center of each of the
volcanoes collapsed, forming a large

depression or basin called a caldera. The
most recent eruption occurred 600,000 years
ago. It formed a caldera 28 miles by 47
miles in the center of Yellowstone. (See
Figure 2 for the location of the caldera.) 
A large pool of magma—hot, molten rock—
still lies beneath the caldera. The magma
provides the heat required for the hot
springs, mud pots, fumaroles, and geysers.

GEYSERS
A geyser is a special type of hot spring

that periodically shoots water and steam
out of the ground. Three conditions, not
often found together, are required to cause

GEOGRAPHY AND HISTORY ACTIVITY 3★

Yellowstone National Park: A Natural Treasure

Figure 1—Hydrothermal 
Features Found at 

Yellowstone National Park
Hot Springs Springs of water that are

heated naturally by magma 
in the earth.

Mud Pots Formed from acid that dis-
solves the surrounding rock
into fine particles of clay and
silica. These particles mix with
the small amounts of hot
water to create a kind of mud.
The resulting mud pots boil
and bubble like oatmeal that
becomes thick when cooking.

Fumaroles Steam vents at the surface of
the earth. Intense heat boils
away the water before it has
a chance to reach the surface.

Geysers A special type of hot spring
that periodically shoots water
and steam into the air due to
the buildup of steam in
underground chambers.

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


4

a geyser. First, the right amount of heat is
needed. That heat is found in the magma
below Yellowstone’s caldera. Second, water
must be present. Rain and melting snow
from the mountains in Yellowstone provide
the water. The third condition is a pressure
system that causes a geyser to form, rather
than the more common hot spring. Water
collects in the ground under a geyser in a
system of narrow, twisting channels and
chambers, flowing freely through the layers
of the earth’s crust. (See Figure 3.) The
water is under pressure and becomes heat-
ed in the confined spaces, which causes
steam to form. The steam bubbles expand
and force some water to overflow from the
geyser. This loss of water reduces the pres-
sure on the water that is still underground.

U
N

IT
3

Name Date Class

GEOGRAPHY AND HISTORY ACTIVITY 3 (continued)★

Old Faithful

CALDERA RIM

M
ON

TA
NA

W
YO

M
IN

G
ID

AH
O

W
YO

M
IN

G

MONTANA
WYOMING

CALDERA
RIM

Yellowstone
Lake

10 miles

Figure 2—Yellowstone National Park

This map of Yellowstone National Park in
Wyoming shows the area that is covered by 
the large caldera. This is where many of
Yellowstone’s hydrothermal features are found.

1. Water circulates and begins to collect in
underground channels and chambers.

Figure 3—How a Geyser Forms

2. Steam forms and the steam bubbles force
the water upward.

3. Some of the water overflows, decreasing
the pressure in the underground chambers.
The remaining water suddenly turns into
steam, lifting more water to the surface.

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


5

U
N

IT
3

Name Date Class

The remaining underground water sudden-
ly turns to steam, which lifts more water to
the top in an eruption. This cycle continues
until all of the water is gone from the
underground chambers. At this point, new
water begins collecting and the cycle starts
over. The amount of time for this cycle to
take place varies with each geyser and even
differs with specific geysers at different
times and under varying conditions. Some
geysers erupt once every few years, and
some erupt more than once an hour.

“A REAL GEYSER”
Geysers are found in only a few places,

and yet there are more than 300 geysers at
Yellowstone alone—more than anywhere
else on Earth. The exploration party of 1870
saw a dozen geysers. Old Faithful, the most
famous geyser at Yellowstone, was one of
them. The party had just emerged from a
dense forest at the edge of a basin when the
geyser erupted. One of the men wrote:
“Judge, then, of our great astonishment on
entering this basin, to see at no great dis-
tance before us an immense body of
sparkling water, projected suddenly and
with terrific force into the air to the height
of over one hundred feet. We had found a
real geyser.” 

If Yellowstone had not been designated
as a national park, it is likely that railroad
tracks would have been laid over the geyser
basins. The establishment of national parks
and the protection they provide to natural
features enabled the geysers and other nat-
ural wonders to continue to amaze visitors
today. 

GEOGRAPHY AND HISTORY ACTIVITY 3 (continued)★

DID YOU KNOW?

� The word geyser comes from the Icelandic
word geysa, which means “to gush.”

� As of the year 2006, the record attendance
at Yellowstone was set in 1992 with
3,144,405 visitors.

� The world’s most important geyser fields
are found in Yellowstone National Park,
Wyoming; Iceland; and New Zealand.

� In 1972 Yellowstone National Park wel-
comed its fifty-millionth visitor. It took 100
years to reach that number, but only 20
years to double the figure.

� Old Faithful is not always as faithful as its
name implies. Eruptions can occur any-
where from 35 minutes to 95 minutes 
after the previous eruption. However, Old
Faithful has consistently and somewhat
predictably erupted for many years.

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


6

Directions: Write the answer to each ques-
tion in the space provided.

Recalling Information

1. Why are geysers more rare than hot
springs?

2. Why did John Colter first go to the
Yellowstone area? 

3. What body of water is within the
Yellowstone caldera?

4. Why are hot springs, mud pots,
fumaroles, and geysers known as
hydrothermal activities?

U
N

IT
3

Name Date Class

Critical Thinking

5. Drawing Conclusions Because
important geyser fields are found in
Yellowstone, Iceland, and New Zealand,
what type of activity is likely to occur in
these areas? 

6. Making Inferences List three or more
geographical features that are protected
within our national parks and preserves.

GEOGRAPHY AND HISTORY ACTIVITY 3 (continued)★

APPLYING GEOGRAPHY TO HISTORY

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


7

U
N

IT
3

Name Date Class

Economics and History Activity 3

The Role of Government
Suppose you invent a mechanism that

will improve ship navigation in fog. Now
suppose you show it to a big shipbuilding
company, it steals your idea, and then
increases its business significantly because
its ships now have this wonderful device
for safely navigating in fog. You do not see
a dime of profit. What would you do? You
would likely look to the government for
assistance. Why? One of the government’s
roles in our economy is to enforce contracts
and protect property rights.

THE GOVERNMENT AND THE ECONOMY
In 1776 economist Adam Smith described

a system in which government has little to
do with a nation’s economic activity. He said
that individuals left on their own would
work for their own self-interest. In doing so,
they would be guided to use resources effi-
ciently and thus achieve the maximum good
for society. However, in some instances the
government does become involved in the
U.S. free market economy. The chart below
states five ways in which government might
intervene in the economy.

EFFICIENCY AND COMPETITION
In economics, efficiency is maximum

productivity that meets society’s goals.
Market efficiency is created through compe-
tition. Competition means that producers
are rivals with other producers for profits;
workers are rivals with other workers for
wages; and buyers are rivals with other
buyers for goods and services. These rival-
ries create efficiency. For example, produc-
ers who charge more than their rivals will
not get buyers, so competition holds down
the prices of goods and services and makes
them affordable to more people. 

COMPETITION AND MONOPOLIES
As noted in number 5 on the chart, the

government may intervene in the econ-
omy to promote competition and, thus, 
efficiency. A market failure occurs when a
problem in the market causes inefficiency.
Monopolies cause market failure because
they reduce competition. The late 1800s and
early 1900s in America saw the creation of
many monopolies, called trusts. Some of
the common practices these trusts used to
unfairly crush competition were:

Five Government Roles in the Economy

1. Enforcing Law

2. Ensuring Economic
Stability

3. Redistributing
Income

4. Providing Public
Goods

5. Regulating
Economic Activity

The government enforces contracts and property rights.

The government tries to stabilize the economy through fiscal and
monetary policies to shield citizens from inflation, unemployment,
and recession. 

The government redistributes income. For example, it uses tax 
revenues to support those unable to help themselves.

The government provides certain important public services that 
the market cannot provide, such as national defense or systems of
courts and schools.

The government intervenes in the economy by passing 
workplace and product safety standards and by promoting 
competition.

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


8

• Withdrawing their business from sup-
pliers and retailers who did business
with other rival companies

• Forcing smaller businesses out by tem-
porarily lowering prices and then rais-
ing them after the smaller businesses
failed

• Stealing inventions

Government first responded against
monopolies with the Sherman Anti-Trust
Act of 1890. This law established the princi-
ple that restraint or monopolization of trade
or commerce is illegal. In 1914 the Clayton
Act strengthened the Sherman Act. In the
same year, the government established the
Federal Trade Commission (FTC). The FTC
is a watchdog agency that can investigate
companies engaging in interstate commerce.

MONOPOLIES TODAY
Two court decisions ruled that Microsoft

was a monopoly because it unfairly restrict-
ed the creativity and competition of an open
market. The courts ruled that Microsoft
practiced unfair competition against
Netscape, an Internet browser. Microsoft
insisted on including its Internet Explorer
browser with its Windows operating sys-

U
N

IT
3

Name Date Class

Economics and History Activity 3 (continued)

tem. The courts ruled this practice a
restraint of trade. According to the courts,
Microsoft was using the advantage of its
huge share of the software market to unfairly
compete in the Internet browser market. 

APPLYING ECONOMICS TO HISTORY

Directions: Use the information you have
read and the information in the chart to
answer the following questions on a sepa-
rate sheet of paper.

RECALLING INFORMATION

1. Why do monopolies make the market
inefficient?

2. Name two unfair business practices 
of the trusts.

3. What unfair business practice 
caused the courts to rule Microsoft 
a monopoly?

4. What is competition supposed to 
create in the market?

5. What are the five categories of govern-
ment intervention in a free market?

6. What effect does competition have on
the prices at which sellers offer their
goods and services?

CRITICAL THINKING

7. Synthesizing Knowledge When the
government provides a check to sup-
port someone who is unable to work,
the money is an example of a transfer
payment. What role is government
playing when it facilitates the transfer
payment?

8. Making Inferences You have learned
about some of the effects that competi-
tion has on the prices at which produc-
ers sell their goods and services. How
does competition affect the wages that
employers pay?

MONOPOLYMONOPOLY

The Federal Trade Commission, established in 1914,
has the power to bring court cases against private
businesses engaging in unfair trade practices.

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


9

U
N

IT
3

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

History Simulations and Problem Solving 3—Teaching Strategy

Simulation 3: The Progressive Era, 1890–1920★

Topic
In this simulation, students will portray

members of various social classes and
present views on a variety of topics to a
candidate for Congress. 

Purpose
By the end of the 1900s, the United

States was well on its way to becoming
an industrial, urban society. Changing
social conditions introduced problems the
nation had never faced before. The
Progressive movement emerged as a
response to these changing conditions. In
this simulation, students will study this
important reform movement and learn
about the social factors that gave rise to it.
The simulation will also help students
understand how various social classes
have different opinions about a country’s
need for reform and different methods for
bringing about—or preventing—change.

Objectives
By participating in this simulation, 

students will: 

• Learn about the Progressive movement
and the various reforms that were
enacted during that period.

• Understand the social factors that
spawned the Progressive movement.

• Recognize how and why social classes
differ in their views of the need for
social and political reforms.

Suggested Resources

✓ Historical analyses of the Progressive
movement

✓ Statistics on income, hours worked,
standard of living, and mortality rates
for Americans from 1890 to 1920

✓ Biographies of key figures in American
politics during 1890–1920

Procedures/Pacing Guide
This simulation activity is designed to

be conducted over the course of one
week (five class periods, plus out-of-class
preparation time). You can shorten the
time required by doing some of the
preparatory work yourself. If possible,
devote at least two class periods to the
simulation.

Day 1—Introduce the Simulation
Have the students read Simulation

Sheet 1 and answer the questions. Guide
students in a broad discussion of the
Progressive movement and the reforms
that progressives enacted during that
period.

Near the end of class, organize stu-
dents into three groups: factory workers,
middle-class workers (small business
owners, managers, students, intellectu-
als), and wealthy industrialists. Each
group will work together to form a con-
sensus on several issues that emerged
during the Progressive movement. 

Explain to students that during the
simulation, you will pose as a member 
of Congress in 1908 who is seeking re-
election and meeting constituents on a
campaign stop. You will greet a “factory
worker,” and that student will use the
opportunity to present his or her group’s
position on the direct election of senators
(Issue 1 on Simulation Sheet 2). Then
you will approach a “middle-class worker”
and a “wealthy industrialist,” and each
student will present his or her group’s
views on the subject. Repeat this process
with different students until all of the
issues on Simulation Sheet 2 have been
discussed. (Some students may need to
discuss more than one issue.) Students
will need to be prepared to respond to all
of the issues.

(continued)

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


10

U
N

IT
3

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

History Simulations and Problem Solving 3—Teaching Strategy

Simulation 3: The Progressive Era, 1890–1920 (continued)★

Tell students that the simulation will
take place on Day 4. Distribute copies of
Simulation Sheet 2 to all students and
ask them to begin their out-of-class
research on the issues immediately.

Day 2—Prepare for the Simulation
Use Simulation Sheet 2 as the basis for

this lesson. Groups should use the first
half of class to research information
about the issues to be discussed. Have
them use library resources, the Internet,
and materials that you provide. During
the second half of class, groups should
meet to begin discussing the issues and
summarizing their group’s positions.
Remind students to form opinions based
on the social class they represent, not on
their own personal viewpoints. 

Students should develop detailed
responses to the issues on Simulation
Sheet 2. Consider what may (or may not)
happen if the proposal is (or is not)
enacted. For example, factory workers
may wholeheartedly support unionization
rights, but the middle class may have
mixed feelings about it. Middle-class
workers may support unionization, but 
in a more limited way than the factory
workers. Similarly, if limits should be
placed on child labor, what should the
limits be? Should all children be prohib-
ited from working, or only those over a
certain age? Should only certain types of
work be prohibited for children? 

Day 3—Prepare for the Simulation
Students should meet in their

assigned groups to share results of their
out-of-class research and to continue
summarizing their group’s positions on
the issues. Provide students with the
simulation format (given under Day 1
procedures).

Day 4—Conduct the Simulation
Conduct the simulation using the for-

mat as described under Day 1 proce-
dures. You can arrange students in their
respective groups beforehand or simply
move through the class meeting your
“constituents.”  Encourage students to
take notes on the responses of the other
social classes. 

Day 5—Solve the Problem
Pose the following questions to stu-

dents as homework or as a basis for
classroom discussion about the simula-
tion: Which of the three groups consid-
ered in the simulation had the most
political power during the Progressive
movement? What access did each group
have to the existing power structure? In
your opinion, has the balance of power
shifted in the United States since the
Progressive movement? Explain your
answer. 

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


Simulation Sheet 1

11

Name Date Class

Directions: In this simulation, you will
study the Progressive movement and learn
about the social factors that spurred reform-
ers into action. You will also learn how var-
ious social classes have different opinions
about a country’s need for reform and dif-
ferent methods for bringing about—or pre-
venting—change. To help you prepare, read
the background information. Then answer
the questions that follow.

BACKGROUND INFORMATION
By the early 1900s, industrialization and

urban growth in the United States had creat-
ed a number of problems. The industrial
boom had created great fortunes, and it had
even swelled the ranks of the middle class.
Those on the lower end of the economic
scale did not enjoy a similar prosperity,
however. The average industrial laborer
worked 59 hours per week (steel workers
averaged 84 hours per week) for little pay in
often dangerous and unhealthy conditions.
Textile workers, paid by the piece rather
than by the hour, worked at frenzied paces
in cramped sweatshops. Many miners lived
in perpetual debt to the “company store.”

U
N

IT
3Nearly 2 million children worked in

America’s factories and mines. In 1904, one
study estimated, one out of eight Americans
could be classified as poor.

From this environment emerged reform-
ers known as “progressives.” Progressives
did not dislike the great industrial growth
the country had experienced, but they
believed that such growth needed to be reg-
ulated and made more fair. Most thought
that government intervention was necessary
to rein in the excesses of unbridled, laissez-
faire capitalism. To that end, progressives
fought for a wide variety of reforms, from
women’s rights to Prohibition to laws regu-
lating the treatment of workers on the job.

Not all Americans supported Progressive
reforms. Many believed that laws designed
to aid the working class and to control big
business were unconstitutional and amount-
ed to government interference in the econo-
my. Others had qualms about women’s
rights. Economic and social standing were
often the determining factors in each per-
son’s perception of the need for reforms, or
the degree to which those reforms should be
implemented.

The Progressive Era, 1890–1920

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

1. Describe the conditions faced by work-
ers in the early 1900s. 

2. Briefly describe the basic beliefs of
Progressive reformers. 

History Simulati ns and Problem Solving 3 Simulation Sheet 1

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


History Simulati ns and Problem Solving

Your Group’s Reason(s) for
Issues Position Your Position

12

Name Date Class

Directions: Complete the following work-
sheet as you analyze the issues to be pre-
sented at the campaign stop of a member 

U
N

IT
3

3

of Congress. Use the information to help you
reach a group consensus on each issue, and
give the reasons for your group’s position.

The Progressive Era, 1890–1920

Your social class

Progressive Questions

1. Should senators be elected directly by the
people or elected by state legislatures?

2. Should citizens be allowed to introduce 
legislation and require the legislature to
vote on it? Should laws proposed by legis-
latures be submitted to the voters for
approval? Should voters be allowed to
remove elected officials from office by
holding special elections?

3. By 1900, the richest 10 percent of
Americans owned nearly 75 percent of the
nation’s wealth. Should the government
redistribute this wealth more equally among
all Americans?

4. Should major industries be owned and run
by the public for the benefit of all, or owned
by individuals who earn profits from them?

5. Should trusts be broken up or regulated?

6. Should women be given the right to vote?

7. Should workers be allowed to unionize? If
an industry refuses to recognize a union,
should the workers be allowed to strike
and shut down the industry?

8. Should any limits be placed on child labor?

9. Should workers’ compensation laws be
enacted?

10. What measures should be taken to con-
serve America’s natural resources?

11. Should Prohibition be passed?

Simulation Sheet 2

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


13

Imperialism and Progressivism

INTRODUCTION
At the beginning of the 1900s, new and growing industries offered the American people

more opportunities than ever before. Under the surface of this growth and prosperity,
however, the United States faced serious problems. The cities were growing too fast to
maintain decent housing and services for their populations. Few laws regulated working
conditions in the factories. Writers began to use their words to expose political corruption
and social evils.

When the Great War broke out in Europe in 1914, President Woodrow Wilson asked
Americans to remain “neutral in fact as well as in name.” Eventually, neutrality remained
impossible. In 1917 American troops entered World War I, one of the bloodiest conflicts in
world history.

from The Battle With the Slum
Jacob A. Riis

GUIDED READING 
As you read, note how Riis compares the slum to an enemy that must be 
conquered. Then answer the questions that follow.

U
N

IT
3

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
American Literature Readings 3

Name Date Class

About the Selection Jacob A. Riis (1849–1914) immigrated to the United
States from Denmark when he was 21 years old. Living in New York City, Riis
recognized the cycle of poverty and its effects on the home and community.
When he became a newspaper reporter, he drew attention to the fight for social
improvement, and his most famous book, How the Other Half Lives, actually led
to reforms in tenement housing. In The Battle With the Slum (1902), Riis warns
about the effects of not helping the impoverished.

★

The slum is as old as civilization. Civilization
implies a race to get ahead. In a race there

are usually some who for one cause or another can-
not keep up, or are thrust out from among their fel-
lows. They fall behind, and when they have been left
far in the rear they lose hope and ambition, and give
up. Thenceforward, if left to their own resources,
they are the victims, not the masters of their envi-
ronment; and it is a bad master. They drag one
another always farther down. The bad environment

becomes the heredity of the next generation. Then,
given the crowd, you have the slum ready-made.
The battle with the slum began the day civilization
recognized in it her enemy. . . . When a man is
drowning, the thing to do is to pull him out of the
water; afterward there will be time for talking it over.
We go at it the other way in dealing with our social
problems. The wise men had their day, and they
decided to let bad enough alone; that it was unsafe
to interfere with “causes that operate sociologically,”

(continued)

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


READER RESPONSE

Directions: Answer the following questions on a separate sheet of paper.

1. According to Riis, how did the rise of civilization lead to slums?

2. What does Riis state will happen if the slums are not wiped out?

3. What do the slums stand for, and how do they threaten democracy?

4. CRITICAL THINKING Do you agree or disagree with Riis’s opinion of the “wise men [who
thought] it was unsafe to interfere with causes that operate sociologically”? Explain your
answer.

14

U
N

IT
3

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
American Literature Readings 3

Name Date Class

as one survivor of these unfittest put it to me. It was
a piece of scientific humbug that cost the age which
listened to it dear. “Causes that operate sociologi-
cally” are the opportunity of the political and every
other kind of scamp who trades upon the depravity
and helplessness of the slum, and the refuge of the
pessimist who is useless in the fight again them. . . . 

. . . Having solemnly resolved that all men are cre-
ated equal and have certain inalienable rights, among
them life, liberty, and the pursuit of happiness, we
shut our eyes and waited for the formula to work. 
It was as if a man with a cold should take the doc-
tor’s prescription to bed with him, expecting it to 
cure him. The formula was all right, but merely
repeating it worked no cure. . . . Our country had
grown great and rich; through our ports was poured
food for the millions of Europe. But in the back
streets multitudes huddled in ignorance and want.
The foreign oppressor had been vanquished, the 
fetters stricken from the black man at home; but his
white brother, in his bitter plight, sent up a cry of 
distress that had in it a distinct note of menace.
Political freedom we had won; but the problem of
helpless poverty, grown vast with the added off-
scourings of the Old World, mocked us, unsolved. . . . 

Slow work, yes! But be it ever so slow, the battle
has got to be fought, and fought out. For it is one
thing or the other: either wipe out the slum, or it
wipes out us. Let there be no mistake about this. 
It cannot be shirked. Shirking means surrender, 
and surrender means the end of government by 
the people.

If any one believes this to be needless alarm, let
him think a moment. Government by the people
must ever rest upon the people’s ability to govern
themselves, upon their intelligence and public spirit.
The slum stands for ignorance, want, unfitness, for
mob-rule in the day of wrath. . . . 

Put it this way: you cannot let men live like pigs
when you need their votes as freemen; it is not safe.
You cannot rob a child of its childhood, of its home,
its play, its freedom from toil and care, and expect to
appeal to the grown-up voter’s manhood. The chil-
dren are our to-morrow, and as we mould them to-
day so will they deal with us then. Therefore that is
not safe. Unsafest of all is any thing or deed that
strikes at the home, for from the people’s home pro-
ceeds citizen virtue, and nowhere else does it live.
The slum is the enemy of the home. Because of it
the chief city of our land came long ago to be called
“The Homeless City.” When this people comes to be
truly called a nation without homes there will no
longer be any nation.

Hence, I say, in the battle with the slum we win 
or we perish. There is no middle way. We shall win,
for we are not letting things be the way our fathers
did. But it will be a running fight, and it is not going
to be won in two years, or in ten, or in twenty. For
all that, we must keep on fighting, content if in our
time we avert the punishment that waits upon the
third and the fourth generation of those who forget
the brotherhood.
From The Battle With the Slum by Jacob A. Riis. Reprinted by 
permission of Random House, Inc.

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


15

“Over There”
George M. Cohan

GUIDED READING  
As you read the lyrics, think about their purpose and how they might have
helped the country’s war efforts. Then answer the questions that follow.

U
N

IT
3

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
American Literature Readings 3

Name Date Class

About the Selection As the United States entered World War I, rousing
songs helped bolster the spirits of soldiers and civilians alike. In 1917 composer
George M. Cohan (1878–1942) wrote “Over There,” the most popular patriotic
song of the war. He also wrote about 20 plays and musicals, greatly shaping the
Broadway scene of the era. Cohan was later awarded the Congressional Gold
Medal for writing “Over There” and “You’re a Grand Old Flag,” another enthusias-
tic war song.

★

Johnnie get your gun, get your gun, get your gun,
Take it on the run, on the run, on the run;

Hear them calling you and me;
Ev’ry son of liberty.
Hurry right away, no delay, go today,
Make your daddy glad, to have had such a lad,
Tell your sweetheart not to pine,
To be proud her boy’s in line.

CHORUS:
Over there, over there, 
Send the word, send the word over there,
That the Yanks are coming,
The Yanks are coming,
The drums rum-tumming ev’ry where—
So prepare, say a pray’r,
Send the word, send the word to beware,
We’ll be over, we’re coming over,
And we won’t come back till it’s over over there.

Johnnie get your gun, get your gun, get your gun,
Johnnie show the Hun, you’re a son-of-a-gun,

Hoist the flag and let her fly,
Like true heroes, do or die.
Pack your little kit, show your grit, do your bit,
Soldiers to the ranks from the towns and the tanks,
Make your mother proud of you,
And to liberty be true.

SOURCE: George M. Cohan. Copyright © 1917 (renewed 1945) by Leo
Feist, Inc. All rights assigned to EMI Catalogue Partnership. All rights 
controlled and administered by EMI Feist Catalog, Inc. International
copyright secured. Made in U.S.A. All rights reserved. 

READER RESPONSE

Directions: Answer the following questions
on a separate sheet of paper.

1. Who is “Johnnie” in the song lyrics?

2. According to the song, how will family
members feel when Johnnie gets his gun?

3. CRITICAL THINKING How does the song-
writer imply that American troops will
save the day?

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


16

“I Have a Rendezvous with Death”
Alan Seeger

GUIDED READING  
As you read, compare the tone of the poem with the patriotic tone of “Over
There.” Then answer the questions that follow.

U
N

IT
3

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
American Literature Readings 3

Name Date Class

About the Selection Poet Alan Seeger (1888–1916) died before any of his
poems were published. He was born in New York and was a student at Harvard,
graduating in 1910. Seeger moved to France and enlisted in the French Foreign
Legion before the United States entered World War I. He was killed at the Battle
of the Somme in 1916.

★

Ihave a rendezvous with Death
At some disputed barricade,

When Spring comes back with rustling shade
And apple blossoms fill the air—
I have a rendezvous with Death
When Spring brings back blue days and fair.

It may be he shall take my hand,
And lead me into his dark land,
And close my eyes and quench my breath—
It may be I shall pass him still.
I have a rendezvous with Death
On some scarred slope of battered hill,
When Spring comes round again this year
And the first meadow flowers appear.

God knows ‘twere better to be deep
Pillowed in silk and scented down,
Where Love throbs out in blissful sleep,
Pulse nigh to pulse, and breath to breath,
Where hushed awakenings are dear . . . 
But I’ve a rendezvous with Death
At midnight in some flaming town,
When Spring trips north again this year;
And I to my pledged word am true,
I shall not fail that rendezvous.

From I Have a Rendezvous with Death by Alan Seeger. Copyright © 1916
by Charles Scribner’s Sons and renewed 1944 by Elsie Adams Seeger.
Reprinted by Charles Scribner’s Sons, an imprint of Macmillan Publishing
Company, Inc.

READER RESPONSE

Directions: Answer the following questions
on a separate sheet of paper.

1. What is a rendezvous? What two types
of rendezvous does the poet include in
the poem?

2. When does the soldier predict his ren-
dezvous with Death will occur? Why is
the timing ironic?

3. At what three places does the soldier
predict his rendezvous with Death will
occur?

4. CRITICAL THINKING Compare the tone of
this poem with the song lyrics “Over
There.” How do they differ?

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


17

Chapter 7 Resources
Becoming a World Power, 1872–1912

Reading Skills Activity 7
Determining Cause and Effect . . . . . . . 19

Historical Analysis Skills Activity 7
Interpreting Political Cartoons . . . . . . 20

Differentiated Instruction Activity 7
Taft’s Dollar Diplomacy . . . . . . . . . . . . 21

English Learner Activity 7
Becoming a World Power, 
1872–1912 . . . . . . . . . . . . . . . . . . . . . . . 23

Content Vocabulary Activity 7
Becoming a World Power, 
1872–1912 . . . . . . . . . . . . . . . . . . . . . . . 25

Academic Vocabulary Activity 7
Becoming a World Power, 
1872–1912 . . . . . . . . . . . . . . . . . . . . . . . 27

Reinforcing Skills Activity 7
Interpreting a Line Graph . . . . . . . . . . 29

Critical Thinking Skills Activity 7
Formulating Questions. . . . . . . . . . . . . 30

Time Line Activity 7
United States Expansion. . . . . . . . . . . . 31

Linking Past and Present Activity 7
The Transformation of Hawaii . . . . . . . 32

Primary Source Reading 7-1
Anti-Imperialist League . . . . . . . . . . . . 33

Primary Source Reading 7-2
A Strong Voice for Expansion . . . . . . . 35

American Art and Music Activity 7
John Philip Sousa . . . . . . . . . . . . . . . . . 37

Interpreting Political Cartoons 
Activity 7

Big Stick Diplomacy in the 
Western Hemisphere . . . . . . . . . . . . . . 39

Reteaching Activity 7
Becoming a World Power, 
1872–1912 . . . . . . . . . . . . . . . . . . . . . . . 41

Enrichment Activity 7
Yellow Journalism . . . . . . . . . . . . . . . . 43

C
H

A
P

T
E

R
7


19

Name Date Class

Determining Cause and Effect

LEARNING THE SKILL
Cause and effect is a structure authors use to organize information so that you, the

reader, can understand what they have written. Cause and effect is used to explain
an event or action (the cause) and the results (the effect) of that event or action. You
may think of cause and effect as the “how” and “why” of events. By thinking in
terms of cause and effect, you can understand how and why an event occurred.
Sometimes one event is the cause of many others. Sometimes many events lead up
to, or cause, one big event, or effect. In this way, cause and effect is a very useful tool
for understanding how history unfolds.

PRACTICING THE SKILL
DIRECTIONS: Read the following paragraph. Using the focus questions (how? and why?) 
as a foundation, trace the causes and effects of the development of the American navy. 
Use a separate sheet of paper if you need more room to complete your answer.

By the 1890s, several different ideas had come together in the United States. Business 
leaders wanted new markets overseas. Anglo-Saxonism had convinced many Americans 
of their destiny to dominate the world. Growing European imperialism threatened America’s 
security. Combined with [Captain Alfred] Mahan’s influence, these ideas convinced Congress 
to authorize the construction of a large modern navy.

Focus Question: How was Congress convinced to authorize the construction of a navy?

Focus Question: Why did the United States need a navy? 

Cause:
Cause:
Cause:
Cause:
Culminating effect: 

APPLYING THE SKILL
DIRECTIONS: On a separate sheet of paper, make a chart with three headings: “Focus
Question,” “Cause,” and “Effect.” For each section in this chapter, find a major event in the
section, and ask a focus question (how? why?) about this event. Write the questions in the
first column of your chart. Write down the causes and effects of the event in the appropriate
columns.

★

★

★

C
H

A
P

T
E

R
7

Reading Skills Activity 7★

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


Name Date Class

Historical Analysis Skills Activity 7★

20

Interpreting Political Cartoons

LEARNING THE SKILL
Political cartoons reflect an artist's viewpoint of current events. Viewing political cartoons can

inform us about different views and attitudes at various times in history. When viewing a
political cartoon, you can interpret the imagery to discover what ideas the artist is trying to
communicate. You can also look for labels and messages that appear along with the illustration.

PRACTICING THE SKILL
DIRECTIONS: Study the political cartoon below and answer the questions that follow.

1. What is Theodore Roosevelt doing in the cartoon? 

2. What are some of the places shown in the cartoon? Why are these places significant?

3. The author depicts Roosevelt as being much larger than his surroundings. What do you
think this symbolizes? 

APPLYING THE SKILL
DIRECTIONS: Choose a current issue and find a political cartoon in a newspaper or on the
internet that takes a position on the issue. Look for elements like caricature and symbolism
that make the cartoon more effective. Then write a short paragraph explaining the position
of the cartoon on the issue you chose.

★

★

★

C
H

A
P

T
E

R
7

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


21

Name Date Class

C
H

A
P

T
E

R
7

Differentiated Instruction Activity 7★

Taft’s Dollar Diplomacy
The following excerpt is from the U.S. Department of State’s Papers Relating to Foreign
Affairs, 1912. Read what William Howard Taft had to say about dollar diplomacy.

WILLIAM HOWARD TAFT: “MODERN DIPLOMACY IS COMMERCIAL”

. . . The diplomacy of the present administration has sought to respond to modern ideas
of [business and trade]. This policy has been characterized as substituting dollars for
bullets. It is one that appeals alike to idealistic humanitarian sentiments, to the dictates
of sound policy and strategy, and to legitimate commercial aims. It is an effort frankly
directed to the increase of American trade upon the axiomatic principle that the govern-
ment of the United States shall extend all proper support to every legitimate and benefi-
cial American enterprise abroad.

How great have been the results of this diplomacy, coupled with the maximum and
minimum provisions of the Tariff Law, will be seen by some consideration of the won-
derful increase in the export trade of the United States. Because modern diplomacy is
commercial, there has been a disposition in some quarters to attribute to it none but
materialistic aims. How strikingly erroneous is such an impression may be seen from a
study of the results. . . .

In Central America, the aim has been to help such countries as Nicaragua and
Honduras to help themselves. They are the immediate beneficiaries. The national bene-
fit of the United States is twofold. First, it is obvious that the Monroe Doctrine is more
vital in the neighborhood of the Panama Canal and the zone of the Caribbean than any-
where else. There, too, the maintenance of that doctrine falls most heavily upon the
United States. It is therefore essential that the countries within the sphere shall be
removed from the jeopardy involved in heavy foreign debt and chaotic national
finances from the ever present danger of international complications due to disorder at
home. Hence the United States has been glad to encourage and support American
bankers who were willing to lend a helping hand. . . .

The second advantage to the United States is one affecting chiefly all the Southern and
Gulf ports and the business and industry of the South. The republics of Central America
and the Caribbean possess great natural wealth. They need only a measure of stability
and the means of financial regeneration to enter upon an era of peace and prosperity,
bringing profit and happiness to themselves and . . . creating conditions sure to lead to
a flourishing interchange of trade. . . .

Directions: On a separate sheet of paper, use information from the excerpt to answer the
following questions:

1. Identifying the Main Idea Briefly restate the message of the first two paragraphs.

2. Analyzing Information In the last three paragraphs of the speech, how does Taft
say that his new diplomacy will help both the United States and other countries?

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.

(continued)


22

C
H

A
P

T
E

R
7

Name Date Class

FOR THE TEACHER

Teaching Strategies for Different Learning Styles
The following activities are ways the basic lesson can be modified to accommodate students’
different learning styles:

English Learners (EL) Explain that Taft’s language is more indirect and embroidered than
that of most contemporary leaders. Help students by introducing the topic and stating Taft’s
aim in the speech: he wants to explain that commerce, or business and trade, is good diplo-
macy (this is the source of the term dollar diplomacy). According to Taft, dollar diplomacy is
good diplomacy because trade is good for the United States; it is legitimate, or lawful; and it
is good for the countries that the United States does business with. Note that Taft had to per-
suade his listeners: the idea of dollar diplomacy was new. Then pair English learners with
advanced learners to read the excerpt and to answer the questions.

Advanced Learners (AL) Have students assist others in the class who need help with Taft’s
language. Advanced learners might also find the entire text online, read it, and report on it.

Below Grade Level (BL) Provide the same introduction that you supplied for English learn-
ers. Then help students complete a main idea organizer for each paragraph like this one
shown below. 
Suggested answers are in italics.

Paragraph 1 Using business as diplomacy is good for the United States, it is humanitarian, and it
makes sense as policy.

Paragraph 2 Some people don’t like the idea of commercial diplomacy, but it has had great results.

Paragraph 3 The United States has helped countries in Central America by giving them loans and
keeping them out of chaos. This has also helped American business at the same time.

Paragraph 4 With a little help from the United States the republics of Central America and the
Caribbean can profit, and so can American business, especially the Southern and 
Gulf ports.

Paragraph 5 In our foreign policy, we cannot just do what we did in the past. We need a modern
diplomacy for our great nation.

On Grade Level (OL) Have students work independently or in pairs to read the excerpt and
answer the questions in complete sentences. 

Differentiated Instruction Activity 7 (continued)★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


23

Name Date Class

C
H

A
P

T
E

R
7

English Learner Activity 7 ★ ★ ★ ★ ★ ★

(continued)

Becoming a World Power, 1872—1912

A. PRE-READING ACTIVITY 

Previewing the Material
Directions: Before reading the primary source quoting President McKinley from A
Diplomatic History of the American People on page 274, answer the following questions.

1. What were some arguments for annexing the Philippines? What were some arguments
against annexing them?

2. What are some of the benefits of the United States having a military presence in other
countries? What are some of the drawbacks?

B. PRE-READING ACTIVITY

Vocabulary Review
Reviewing the words and expressions below will help you understand the reading.

cowardly (adj.): showing a lack of courage
dishonorable (adj.): lacking honor; shameful
business (n.): commercial activity; trade
discreditable (adj.): injurious to a reputation; disgraceful
unfit (adj.): not qualified; incapable
self-government (n.): government under the control of the inhabitants of a place rather 

than by an outside authority
educate (v.): to develop mentally, morally, or aesthetically by instruction
uplift (v.): to improve the spiritual, social, or intellectual condition of
civilize (v.): to educate or refine
expansion (n.): enlargement; increase in size
intervene (v.): to interfere, usually by force or threat of force
imperialism (n.): one nation controlling the political or economic life of other nations

★

★

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


24

C
H

A
P

T
E

R
7

Name Date Class

English Learner Activity 7 (continued) ★ ★ ★ ★ ★

C. WORD BUILDING ACTIVITY

Analogies
Word Building Note:  Analogies

A word analogy is like an equation that represents the relationship between words. 
To solve an analogy, find the relationship between the first pair of words and then 
choose a word that completes the same relationship for the second pair. Analogies 
are written and read as follows:

country : France :: city : Paris — Country is to France as city is to Paris. 

In this analogy, the second word is an example of the first. Other common 
relationships in analogies are synonyms, antonyms, definitions, and characteristics.

Directions: Fill in the blanks with the words that best complete the analogy.
1. wise : __________________ : : honorable : dishonorable

A. shameful B. foolish C. clever
2. unfit : __________________ : : educate : teach

A. unsuited B. able C. residents
3. expansion :  __________________ : : voting : self-government

A. democracy B. business C. imperialism
4. cheerful :  __________________ : : cowardly : hide

A. grin B. miserable C. bravery

D. LANGUAGE STUDY ACTIVITY

Past Tense Chart 
Language Study Note:  Past Tense

The past tense is used for actions that occur before the present time or before the
time that the speaker is speaking or the writer is writing. 

The past tense of regular verbs is made by adding an –ed to the base verb (V + 
=ed). Examples: live – lived; contrast – contrasted; finish – finished. There are also
many irregular verbs in the past tense (see – saw; have – had; be – was/were.

Directions: Fill in the chart with the past tense of the base verb. Hint: the boldfaced verbs 
are irregular.

Base Verb Past Tense Base Verb Past Tense

educate civilize

begin expand

uplift put

find intervene

go take

★

★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


25

C
H

A
P

T
E

R
7

Name Date Class

Becoming a World Power, 1872–1912

DIRECTIONS: Match each description in the left column with the correct content vocabulary
word or term to identify in the right column. Write the letter of the correct term in the space
provided. Then answer the question at the bottom of the page.

9. Define yellow journalism. Then explain how William Randolph Hearst and Joseph
Pulitzer used yellow journalism to influence the attitudes of Americans toward Spain
and Cuba in the 1890s. 

Content Vocabulary Activity 7★

1. independent country that is actually under the
control of another country

2. extreme nationalism marked by an aggressive for-
eign policy

3. joining a country's business interests with its
diplomatic interests abroad

4. actions by one nation to exercise political or eco-
nomic control over a smaller or weaker nation 

5. policy that allowed each foreign nation in China
to trade freely with other nations' spheres of
influence

6. armed fighters who use surprise attacks and sab-
otage rather than open warfare 

7. section of a country where one foreign nation
enjoyed special rights and powers 

8. a people's right to have their own government

A. dollar diplomacy

B. Open Door policy

C. guerrilla

D. jingoism

E. autonomy

F. sphere of influence

G. protectorate

H. imperialism


27

Name Date Class

C
H

A
P

T
E

R
7

Academic Vocabulary Activity 7 ★ ★ ★ ★ ★ ★

(continued)

Becoming a World Power, 1872–1912
Key Words 

A. WORD MEANING ACTIVITY 

Vocabulary in Context
Directions: Using the context clues, select vocabulary to complete the paragraph. 

conference, intervene, volunteers, access, expansion, tension

The end of the 1800s was a time of (1)__________________ for the United States

both as a world power and in terms of territory. The nation achieved its growth

through peaceful and military means. In Latin America, the United States held a

(2)__________________ to discuss how to increase trade and cooperation in the

Americas. However, the American government's decision to (3) __________________

in Cuba's rebellion against Spain led to war. Yellow journalism and the sinking of the

Maine had increased (4) __________________ between the United States and Spain

over the issue of Cuban independence. On April 19, 1898, Congress authorized the

president to use force against Spain. While there were many American

(5)__________________ , it took the United States some time to organize its forces. In

the end the United States was victorious. The outcome of the war greatly increased

American power and (6)__________________ to markets in Cuba, Puerto Rico, and

the Philippines.

★

Academic Words Content Vocabulary

access dollar diplomacy

conference protectorate

expansion

intervene

tension

volunteer

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


28

Name Date Class

Academic Vocabulary Activity 7 (continued) ★ ★ ★ ★

TEST YOUR KNOWLEDGE 
Directions: Use the context to select the word or phrase that completes each sentence 
correctly.

1. Americans who wanted greater access to foreign markets hoped that imperialist policies
would (decrease/increase) trade with other countries.

2. The Rough Riders were a group of volunteers who had (freely offered/refused) to fight
in the Spanish-American War.

3. Yellow journalists argued the United States should intervene in Cuba because the Cuban
people would suffer horribly if Americans did not (get involved in/read about) the 
situation.

4. Tension rose between Panama and Colombia because Panama (appreciated/resented)
Colombia's rule.

5. The Platt Amendment effectively made Cuba a protectorate of the United States, because
Cuba was (free to consider/forced to accept) American input.

6. The expansion of United States territory in the late 1800s led to (greater/reduced)
American influence in many parts of the world.

7. The United States proposed the first Pan-American conference in order to (bring 
together/colonize) all the nations of the Americas.

8. The United States used dollar diplomacy to influence countries through (military/eco-
nomic) means.

C
H

A
P

T
E

R
7

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


29

Interpreting Graphs

LEARNING THE SKILL
Historians use graphs and charts to display statistical data that they have col-

lected. Graphs and charts provide a visual form of the tabular data. They make it
easier to interpret and analyze the information and help you see what trends and
patterns exist. Some common graphs used by historians include: line graphs, bar
graphs, and circle graphs. The type of graph chosen depends on the type of data that
has been collected. A circle graph shows how something is divided into parts. It is a
good way to show the fraction or proportion of the data relates to the whole. 

PRACTICING THE SKILL
DIRECTIONS: Refer to your textbook and the circle graph shown below about the Spanish-
American War. Then answer the following questions on a separate sheet of paper.

1. What aspect of the Spanish-American war does the circle graph the provide information
about? Where did you find this information?

2. What does the largest fraction of the graph stand for? What does this tell you about con-
ditions where the war was fought?

3. What does the smallest fraction of the graph stand for? What is shocking about this statistic?

APPLYING THE SKILL
DIRECTIONS: Find out how much of the federal budget is spent for education, health care,
and social security, and how much is spent for defense and other military purposes. Use the
data you find to create a circle graph. Make sure all the fractions add up to 100 percent and
the angles equal 360°. Include a title and a key to help others interpret your graph. 

★

★

★

C
H

A
P

T
E

R
7

Name Date Class

Reinforcing Skills Activity 7★

U.S. Deaths in the
Spanish-American War

2,061 of food
poisoning and

disease

385
in battle

Source: The Nystrom Atlas of
United States History.

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


30

Name Date Class

LEARNING THE SKILL
You may sometimes find yourself formulating questions as you read an article or a

book, or when you study charts and graphs. A good way to check your understand-
ing is to ask questions about the information. Rather than just accepting the informa-
tion you read or hear, formulate questions about it. Asking questions is perhaps the
most important aspect of critical thinking.

Use the following guidelines to help you formulate questions:

• Identify what the author is saying.

• Determine why the author is making such statements and whether or not they
are true.

• Decide what the information means and how the author came to that 
conclusion.

• Look for any biases from the author.

• Identify anything that is unclear.

• Formulate questions using the above criteria. Then use your answers to draw
conclusions about the information.

PRACTICING THE SKILL
DIRECTIONS: Read the introduction and excerpt below about the American response to the
Chinese Boxer Rebellion. Then answer the questions that follow on a separate sheet of paper. 

U.S. Secretary of State John Hay wrote the following message on July 3, 1900. It was prompted by the
rise of nationalistic Chinese groups such as the so-called “Boxers,” who had threatened and killed foreign
missionaries and their Chinese converts, taken several foreign hostages, and attempted to disrupt previ-
ously guaranteed rights. 

. . . The purpose of the President is, as it has been heretofore, to act concurrently with [along
with] the other powers, first, in opening up communication with Pekin [Beijing] and rescuing the
American officials, missionaries, and other Americans who are in danger; secondly, in affording all
possible protection everywhere in China to American life and property; thirdly, in guarding and pro-
tecting all legitimate American interests; and fourthly, in aiding to prevent a spread of the disorders
to the other provinces of the Empire and a recurrence of such disasters. It is . . . the policy of the
government of the United States to seek a solution which may bring about permanent safety and
peace to China, preserve Chinese territorial and administrative entity, protect all rights guaranteed
to friendly powers by treaty and international law, and safeguard for the world the principle of
equal and impartial trade with all parts of the Chinese Empire.

1. What is Hay saying in this excerpt? 

2. Formulate at least three questions you might ask Hay regarding his statement. 

3. What conclusions can you draw from this excerpt? 

C
H

A
P

T
E

R
7

Critical Thinking Skills Activity 7 Formulating Questions
C

opyright ©
 G

lencoe/M
cG

raw
-H

ill, a division of T
he M

cG
raw

-H
ill C

om
panies, Inc.


31

Name Date Class

1. In what year were four states added to the union? List the four states. 

2. With what country did the United States sign the Treaty of Paris? What were the 

conditions of the treaty? 

3. What three states on the time line were added to the union after 1900, and in what years
were they added? 

4. In what year was Hawaii made a territory of the United States? 

5. What state was added to the union on the 100th anniversary of the United States?

6. What artificial waterway connecting the Atlantic and Pacific Oceans came under 

United States control? In what year? 

C
H

A
P

T
E

R
7

Time Line Activity 7★

191519051885

1876 Colorado becomes a state.

1875

1890 Idaho and Wyoming become states.

1896 Utah becomes a state.

1895

1898 The Treaty of Paris with Spain makes Cuba an independ-
ent country, gives Puerto Rico and Guam to the United States,
and gives the Philippines to the United States for $20 million.

1900 Hawaii becomes a territory of the United States.

1901 The Cuba convention makes that country
a protectorate of the United States.

1903 United States acquires perpetual
control of the Panama Canal.

1912 Arizona and New Mexico
become states.

1889 North and South Dakota, Montana,
and Washington become states.

1907 Oklahoma becomes the 46th state.

United States Expansion 

DIRECTIONS: Use the information on the time line to answer the questions below.

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


32

C
H

A
P

T
E

R
7

Until British explorer James
Cook came upon the Hawaiian
Islands in 1778, the rest of the
world knew nothing of these

islands in the middle of the Pacific Ocean. Polynesians
migrated to the Hawaiian Islands during the 800s and
900s. There they lived in isolation for centuries. Once
outsiders began to arrive, however, their culture was
forever changed.

For forty years after James Cook landed, European
and American traders and whalers stopped at the
islands for supplies. Settlers brought livestock and
plants. They started pineapple and sugar plantations
that would later become the basis of a thriving econ-
omy. They also brought diseases, such as smallpox
and cholera. The Hawaiians lacked immunity to these
foreign diseases. As a result, thousands died.

The first missionaries began arriving in 1820. They
soon converted the islanders to Christianity. They 
also established schools and a system for writing the
language.

As the population of Hawaiians dwindled, planta-
tion owners brought in Chinese and Japanese laborers
to work in the sugar cane fields. Later, immigrants
began arriving from many parts of the world. They
brought their own customs, languages, and lifestyles.
Intermarriage greatly decreased the number of pure
Hawaiians.

To protect their business interests, white settlers,
helped by a show of American military might, over-
threw the Hawaiian monarchy in 1893. From then on,
United States dominance continued to increase.

T H E N

Name Date Class

Linking Past and Present Activity 7

The Transformation of Hawaii
Hawaii has the most ethnic

and cultural groups of any state.
The descendents of the thou-
sands of immigrants now far out-

number the descendents of the original Hawaiians.
Although racial discrimination is not entirely absent,
Hawaii is a remarkably harmonious multi-ethnic society.

However, the few remaining pure Hawaiians and
the many part-Hawaiians share a sense of loss. With
the support of all the ethnic groups, the state agreed
in 1978 to promote the study of native Hawaiian tradi-
tions, history, and language. Although Hawaiian resi-
dents now speak English, their traditional language
remains alive in place-names and in words liberally
sprinkled into their speech. 

American dominance culminated in statehood in
1959. Since then, tourism has expanded greatly, aided
by the introduction of jet airplanes. Today the Hawaiian
economy depends on tourism and the military pres-
ence on the islands. Hawaiians must find ways to
accommodate their booming tourist
business while preserving the
natural beauty of the islands,
as hotels begin to clutter
scenic areas and increased
traffic causes congestion 
and pollutes the air. In
addition, the cost of 
living is high—food, 
clothing, and housing
are expensive. 

N O W

CRITICAL THINKING

Directions: Answer the questions below on a separate sheet of paper.

1. Analyzing Information How did outsiders transform the Hawaiian islands?

2. Making Inferences Why do you think pure Hawaiians today feel a sense of loss? 

3. Analyzing Information How are visitors to the islands affecting Hawaii today?

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


33

Name Date Class

C
H

A
P

T
E

R
7

Primary Source Reading 7-1 ★ ★ ★ ★ ★ ★

(continued)

We hold that the policy known as imperialism is hostile to liberty and
tends toward militarism, an evil from which it has been our glory to be

free. We regret that it has become necessary in the land of Washington and
Lincoln to reaffirm that all men, of whatever race or color, are entitled to life,
liberty, and the pursuit of happiness. We maintain that governments derive
their just powers from the consent of the governed. We insist that the subju-
gation of any people is “criminal aggression” and open disloyalty to the dis-
tinctive principles of our government. 

We earnestly condemn the policy of the present national administration in
the Philippines. It seeks to extinguish the spirit of 1776 in those islands. We
deplore the sacrifice of our soldiers and sailors, whose bravery deserves
admiration even in an unjust war. We denounce the slaughter of the Filipinos
as a needless horror. We protest against the extension of American sover-
eignty by Spanish methods.

. . . We urge that Congress be promptly convened to announce to the
Filipinos our purpose to concede to them the independence for which they
have so long fought and which of right is theirs.

. . . Much as we abhor the war of “criminal aggression” in the Philippines . .
. we more deeply resent the betrayal of American institutions at home. The
real firing line is not in the suburbs of Manila. The foe is in our own house-
hold. The attempt of 1861 was to divide the country. That of 1899 is to
destroy its fundamental principles and noblest ideals. 

The training of a great people for a century, the aspirations for liberty of a
vast immigration are forces that will hurl aside those who in the delirium of
conquest seek to destroy the character of our institutions. 

Anti-Imperialist League
About the Selection
The Anti-Imperialist League was

founded in Boston in 1898. It had 500,000
members at its height in 1899. This selection
comes from its “Platform of the American
Anti-Imperialist League.” The League
issued the platform at its Chicago
Conference on October 18, 1899. However,
President McKinley’s popularity, economic
interests, and a sense of national pride
proved too strong for the League to stop
what it believed was unjust American 
colonization.

★

Reader’s Dictionary

despotism: system of government in which the
ruler has unlimited power
impunity: without punishment
Manila: capital of the Philippines
subjugation: conquering

GUIDED READING  
As you read, determine the League’s

main objection to American expansionism.
Then answer the questions that follow.

★ ★

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


34

Name Date Class

We deny that the obligations of all citizens to support their government in
times of grave national peril applies to the present situation. No administra-
tion may with impunity ignore the issues upon which it was chosen, deliber-
ately create a condition of war anywhere on the face of the globe, debauch
the civil service for spoils to promote the adventure, organize a truth-
suppressing censorship, and demand of all citizens a suspension of judgment
and their unanimous support. While it chooses to continue the fighting, rep-
resentative government itself is imperiled.

We propose to contribute to the defeat of any person or party that stands
for the forcible subjugation of any people. . . .

We hold with Abraham Lincoln, that “no man is good enough to govern
another man without that other’s consent. When the white man governs him-
self, that is self-government, but when he governs himself and also governs
another man, that is more than self-government—that is despotism.” Our
reliance is in the love of liberty which God planted in us.

Source: Living Documents in American History, Volume 2: From Reconstruction to the Outbreak of World War I. New York: Washington
Square Press, Inc., 1968.

READER RESPONSE

Directions: Answer the following questions on the lines below.

1. What are the League’s objections to imperialism?

2. To what other war does the League compare the war in the Philippines? 

3. How does the League propose to end imperialism?

4. Critical Thinking Many Vietnam veterans were treated poorly when they returned to 
the United States because they were part of a war that many thought was unjust. What is
the position of the Anti-Imperialist League toward the U.S. soldiers serving in the expan-
sionist wars?

C
H

A
P

T
E

R
7

Primary Source Reading 7-1 (continued) ★ ★ ★ ★ ★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


35

Name Date Class

C
H

A
P

T
E

R
7

Primary Source Reading 7-2 ★ ★ ★ ★ ★ ★

(continued)

It seems to me that God, with infinite wisdom and skill, is training the Anglo-
Saxon race for an hour sure to come in the world’s future. Heretofore there

has always been in the history of the world a comparatively unoccupied land
westward, into which the crowded countries of the East have poured their sur-
plus populations. But the widening waves of migration, which millenniums
ago rolled east and west from the valley of the Euphrates, meet to-day on our
Pacific coast. There are no more new worlds. . . . The time is coming when the
pressure of population on the means of subsistence will be felt here as it is
now felt in Europe and Asia. Then will the world enter upon a new state of its
history—the final competition of races, for which the Anglo-Saxon is being
schooled. . . . Then this race of unequaled energy, with all the majesty of num-
bers and the might of wealth behind it—the representative, let us hope, of the
largest liberty, the purest Christianity, the highest civilization—having developed
peculiarly aggressive traits calculated to impress its institutions upon mankind,
will spread itself over the earth. . . . And can anyone doubt that this competi-
tion of races will be the “survival of the fittest”? . . . Whether the feebler and
more abject races are going to be regenerated and raised up, is already very
much of a question. What if it should be God’s plan to people the world with
better and finer material? “At the present day,” says Mr. Darwin, “civilized
nations are everywhere supplanting barbarous nations, excepting where the
climate opposes a deadly barrier, and they succeed mainly, though not exclu-
sively, through their arts, which are the products of the intellect.” Thus the
Finns were supplanted by the Aryan races in Europe and Asia, the Tartars by
the Russians, and thus the aborigines of North America, Australia, and New

A Strong Voice 
for Expansion

About the Selection
Some Americans thought that overseas

expansion was the country’s cultural des-
tiny and religious duty. These views often
were based on a mixture of the belief in the
superiority of the white race, a belief in the
theory of evolution, and a commitment to
missionary work. The Reverend Josiah
Strong argued along these lines in his best-
seller, Our Country. The book increased the
nation’s interest in overseas expansion.

★

Reader’s Dictionary

abject: low condition or hopelessness
heathenism: uncivilized
precursor: one that came before
supplant: to take the place of

GUIDED READING  
As you read, note how Strong refers to

race, evolution, destiny, and God in his
argument. Then answer the questions that
follow.

★ ★

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


36

Name Date Class

Zealand are now disappearing before the all-conquering Anglo-Saxons. It
seems as if these inferior tribes were only precursors of a superior race, . . .

Thus, in what Dr. Bushnell calls “the out-populating power of the Christian
stock,” may be found God’s final and complete solution of the dark problem
of heathenism among many inferior peoples. . . .

Thus, while on this continent God is training the Anglo-Saxon race for its
mission. . . .

Source: The Power of Words: Documents in American History Volume II. New York: HarperCollins College Books, 1996.

READER RESPONSE

Directions: Answer the following questions on the lines below.

1. According to Strong, for what is God training the Anglo-Saxon race?

2. How does Strong describe the Anglo-Saxon race?

3. How does Strong show he supports the theory of evolution?

4. What does Strong think the pressure of increased population on the food supply will
cause?

5. Critical Thinking How would you reply to Strong’s arguments?

C
H

A
P

T
E

R
7

Primary Source Reading 7-2 (continued) ★ ★ ★ ★ ★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


When you hear a marching band playing
music at a local parade, who do you think
of? If John Philip Sousa is your answer,
then you are like many of us in thinking
that this composer, more than any other,
gave America a national musical identity.

Born on November 6, 1854, in
Washington, D.C., Sousa began his musical
career early in life. He started by studying
the violin, but in 1867 decided to learn the
trombone. At the age of 13, he joined the
United States Marine Band as an appren-
tice. For five years he played with the band
before returning to the violin as his instru-
ment of choice. Although Sousa was only
18 years old at this time, he played in and
conducted a number of theater orchestras
during the next few years. This training as a
conductor would serve him well later in his
career. In 1876, he played in the orchestra at
the Centennial Exposition in Philadelphia.

Then, in 1880, Sousa once again joined the
Marine Band, this time as its conductor.
Over the next several years, Sousa
improved his technique and began to com-
pose the marches that gave him the title
“The March King.”

In 1892, Sousa left the United States
Marine Band to begin his own band, which
became the most successful band of the
time in the nation. His tours throughout the
United States and Europe gained him great
popularity as a musical personality.

His early marches included the
“Washington Post March” in 1889 and “The
Liberty Bell March” in 1893. Between 1896
and 1897 Sousa composed his most famous
march, the one for which he is best remem-
bered, “The Stars and Stripes Forever.”

John Philip Sousa and his Chicago Band. Inset: “The March King” about 1924

S
to

ck
 M

on
ta

ge
, 

In
c.

S
to

ck
 M

on
ta

ge
, 

In
c.

37

Name Date Class 

C
H

A
P

T
E

R
7

✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯John Philip Sousa

(continued)

Name Date Class 

American Art and Music Activity 7★

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


38

Name Date Class

His tours of Europe between 1900 and
1911 came to a halt when the United States
entered World War I. During the war he
became director of all the Navy bands, and
he resumed his tours after the end of the
war.

Throughout his active musical career,
John Philip Sousa composed about 136

1. What early experiences influenced Sousa to compose marches?

2. Name three marches composed by Sousa. Which is his most famous?

3. Besides marches, what other works did Sousa produce during his career?

Critical Thinking ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯

4. Predicting For what would Sousa like to be best remembered?

5. Evaluating Information Why was John Philip Sousa called “The March King”? Was the
title accurate?

marches, 10 comic operas, 70 songs, and
many other musical works. He also found
time to write 132 articles and seven books,
including three novels and his autobiogra-
phy, Marching Along, published in 1928.
The composer retired from making music in
1931 and died in Reading, Pennsylvania, at
the age of 78.

C
H

A
P

T
E

R
7

Name Date Class

American Art and Music Activity 7 (continued)★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


INTERPRETING POLITICAL CARTOONS Activity 7

BIG STICK DIPLOMACY
IN THE WESTERN HEMISPHERE

Theodore Roosevelt threw his considerable energy into building United
States authority in Latin America. He established policies that would
affect United States relations with Latin America throughout the 1900s.
Roosevelt’s “big stick” policy expressed the view that it was the responsi-
bility of the United States to carry out “the most regrettable but necessary
international police duty which must be performed for the sake of the wel-
fare of mankind.” When Venezuela defaulted on loans in 1902, Roosevelt
warned against European intervention in the Western Hemisphere. He
persuaded the parties to submit the dispute to arbitration.

Directions: The new United States policy in Latin America stirred considerable
controversy. The cartoon below appeared after the Venezuela intervention.
Study the cartoon, and then answer the questions that follow.

Name Date Class 

(continued)

C
H

A
P

T
E

R
7

39

Library of Congress

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


ANALYZING THE CARTOON ACTIVITY 7 (continued)

1. What is the meaning of the paper tucked under Roosevelt’s left
arm marked “arbitration”?

2. Why does the nightstick have the words “The New Diplomacy”
printed on it?

3. What building is shown under Roosevelt’s right arm? Why is it
there?

CRITICAL THINKING

4. Synthesizing Information What famous Roosevelt saying is rep-
resented in this cartoon? Explain your answer.

5. Detecting Bias How does the cartoonist use stereotypes to state
his message? What groups are stereotyped?

6. Analyzing Information Look at the land the characters in the
cartoon are standing on. How does the cartoonist manipulate
geography to make his point of view?

7. Drawing Conclusions Is the cartoon supportive or critical of
Theodore Roosevelt? Explain your answer.

C
H

A
P

T
E

R
7

40

Name Date Class

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


41

C
H

A
P

T
E

R
7

Becoming a World Power, 1872–1912

America had fulfilled its Manifest Destiny. Now many Americans wanted to expand over-
seas. Businessmen wanted to profit from international trade. Politicians argued that the navy
needed to establish overseas naval bases. Philosophers thought that America had a duty to
export Anglo-Saxonism to “inferior” civilizations. The nation wrestled with the question of
imperialism in the Caribbean, Latin America, the Pacific, and Asia.

DIRECTIONS: Identify which nation was involved in each event listed below. Write the num-
bers of the event next to the appropriate country or territory. 

1. This island was annexed as an “unincorporated territory” in the Foraker Act.

2. After warships under Commodore Perry’s command arrived, leaders signed a treaty
opening two ports to American trade and began to Westernize this formerly closed coun-
try.

3. Britain signed exclusive canal rights over to the United States in the Hay-Pauncefote
Treaty.

4. Sugar plantation owners requested annexation of this island in 1893.

5. The Boxer Rebellion, secretly supported by the government, sought to expel foreigners.

6. General MacArthur fought guerrilla resistance while Governor Taft introduced the
reforms that ultimately reduced hostility to American rule.

7. “Remember the Maine” was the cry of the Rough Riders who overcame the Spanish
defenders on San Juan Hill. 

8. Revolutionary leader Emilio Aguinaldo initially supported the Americans after they won
the first naval battle of the Spanish-American War here.

9. American intervention was advocated in the Roosevelt Corollary to the Monroe Doctrine.

10. Acquired from Spain in the Treaty of Paris, this island now serves as a military base.

11. Secretary Hay proposed an Open Door policy with this country’s leaseholders in order to
keep the ports open to American trade.

12. Under the terms of the Platt Amendment, this country became an American protectorate
until the amendment’s repeal in 1934.

13. President Taft promoted “dollar diplomacy” as favorable for mutual economic 
development.

14. Critical Thinking Americans have long debated the role of the United States in interna-
tional affairs. What role do you think the United States should play: humanitarian rescue
worker, international police officer, economic overseer, or a combination of these?
Explain your answer.

Name Date Class

Reteaching Activity 7★

A. China
B. Cuba
C. Guam
D. Hawaii

E. Japan
F. Latin

America
G. Panama

H. Philippines
I. Puerto Rico

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


(continued)

43

Name Date Class 

Yellow journalism, the type of journalism
practiced by some newspapers during the
late 1800s, first made its appearance during
the Spanish-American War. Yellow journal-
ism was characterized by large dramatic
headlines, unscrupulously sensational sto-
ries, and exaggerated news reports. Two
major newspapers practicing yellow jour-
nalism were the New York World, owned by
Joseph Pulitzer, and the New York Journal,
owned by William Randolph Hearst. These
two papers were engaged in an intense

C
H

A
P

T
E

R
7

★ Enrichment Activity 7 ★★

competition to gain readers. After the sink-
ing of the Maine, the Journal reported, with
no evidence, that the Spanish were to blame.
When Frederick Remington, an illustrator
for the Journal, said that all was quiet in
Havana, Hearst is reported to have said,
“Please remain. You furnish the pictures and
I’ll furnish the war.” The Spanish-American
War was the first press-driven war. It may
be an exaggeration to claim that journalists
started the war, but it is fair to say that the
press fueled the public’s passion for war.

Yellow Journalism

★ ★

DIRECTIONS: Analyze the headline and the cartoon below, and then answer the questions
that follow.

★ ★

Source: www.pbs.orgC
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


44

Name Date Class

1. Who do the two men in the cartoon represent?

2. What situation is being portrayed in the cartoon?

3. What did the New York Journal do in order to sensationalize the story on the headline
page?

4. GO A STEP FURTHER ➤ Use your textbook and select one event from the Spanish-
American War. Develop a headline page that employs the tactics of yellow journalism to
report the event you selected.

C
H

A
P

T
E

R
7

★ Enrichment Activity 7 (continued)

Questions to Consider

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


45

S
E

C
T

IO
N

S

Chapter 7
Section Resources

Guided Reading Activity 7-1 46

Guided Reading Activity 7-2 47

Guided Reading Activity 7-3 48


46

Name Date Class

DIRECTIONS: Recalling Facts Read the section and answer the questions below. Refer to your
textbook to write the answers.

1. Why did Americans show little interest in expanding the nation's territory and increasing

international influence in the years immediately following the Civil War? 

2. What is imperialism? 

3. What part did tariffs play in European expansion in the late 1800s? 

4. What did rulers of a protectorate have to do in exchange for protection from rebellions

and invasion? 

5. How did supporters of Social Darwinism justify the idea of expanding American powers

overseas?

6. How did Anglo-Saxonism fit with the idea of Manifest Destiny? 

7. How did the minister Josiah Strong convince many Americans to support imperialism?

8. What did Alfred T. Mahan suggest the United States do to defend its right to trade?

9. Why did Japan's rulers not want to trade with the United States or other Western 

countries?

10. How did Japan respond to the forced trade with the United States? 

11. What did Hawaiian sugar cane planters hope would happen after they overthrew the

monarchy and set up their own government? 

12. From where did Latin America buy most of its manufactured goods in the 1800s?

13. What was the purpose of a customs union? 

S
E

C
T

IO
N

7
-1

Guided Reading Activity 7-1★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


47

Name Date Class

S
E

C
T

IO
N

7
-2

DIRECTIONS: Recording Who, What, When, Where, Why, and How Read the section and
answer the questions below. Refer to your textbook to write the answers.

1. How did the United States and Cuba become closely linked economically? 

2. Who led the February 1895 rebellion in Cuba? 

3. What caused most Americans to side with the Cuban rebels against Spain? 

4. Why did President McKinley finally send out the U.S.S. Maine to Cuba? 

5. Where was the U.S.S Maine when it exploded in 1898? 

6. How did Americans regard Spain at the time of the U.S.S Maine explosion?

7. Who defeated the Spanish in the Philippines? 

8. What effect did tropical diseases have on Spanish forces in Cuba? 

9. Where did both sides know the war ultimately would be fought? 

10. Why was defeating the Spanish fleet important to the United States? 

11. How did the number of Americans who died in training camps compare to those killed

in battle in Cuba? 

12. Who were the Rough Riders? 

13. Who were the commanders of the Rough Riders? 

14. What was the main economic argument for annexing the Philippines? 

15. What did the Foraker Act mean for Puerto Rico? 

16. Where did William Howard Taft improve education, transportation, and health care?

Guided Reading Activity 7-2★

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


48

Name Date Class

DIRECTIONS: Identifying Supporting Details Read each main idea. Use your textbook to
supply the details that support or explain each main idea.

Main Idea: The nation's primary interest in Asia was not conquest but commerce.

1. Detail: The vast Chinese markets excited American business leaders, especially those in

the textile, oil, and steel .

2. Detail: In the 1894 war between China and Japan over , Japan 

easily defeated China and gained territory in Manchuria.

3. Detail: forced Japan to give its newly acquired territory back to

China.

4. Detail: The United States proposed an policy, which would allow

all countries to trade with China.

Main Idea: Theodore Roosevelt believed in a strong global military presence.

5. Detail: Roosevelt and others viewed the construction of a canal through

as vital to American power in the world.

6. Detail: In 1903, the United States recognized the independence of .

7. Detail: The Roosevelt Corollary to the Monroe Doctrine said that the United States

would intervene in affairs when necessary to maintain economic

and political stability.

8. Detail: The United States first applied the Roosevelt Corollary in ,

which had fallen behind on its debt payments to Europe.

Main Idea: Wilson believed in “moral diplomacy” and tried to encourage democracy 
in Latin America.

9. Detail: Shortly after Woodrow Wilson took office as president in 1913, Huerto seized

power in .

10. Detail: Detail: In April 1914, American soldiers were in Mexico.

Wilson saw Mexico's refusal to apologize as an opportunity to overthrow Huerto.

11. Detail: In 1916, Wilson sent General John J. Pershing to capture .

12. Detail: In 1914, Wilson negotiated exclusive rights for naval bases and a canal with

.

★

★

★

S
E

C
T

IO
N

7
-3

Guided Reading Activity 7-3★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


C
H

A
P

T
E

R
8

Chapter 8 Resources
The Progressive Movement, 1890–1920

Reading Skills Activity 8
Making Inferences . . . . . . . . . . . . . . . . 51

Historical Analysis Skills Activity 8
Analyzing Primary Sources . . . . . . . . . 52

Differentiated Instruction Activity 8
Voting Rights for Women . . . . . . . . . . 53

English Learner Activity 8
The Progressive Movement, 
1890–1920 . . . . . . . . . . . . . . . . . . . . . . 55

Content Vocabulary Activity 8
The Progressive Movement, 
1890–1920 . . . . . . . . . . . . . . . . . . . . . . 57

Academic Vocabulary Activity 8
The Progressive Movement, 
1890–1920 . . . . . . . . . . . . . . . . . . . . . . 59

Reinforcing Skills Activity 8
Analyzing Secondary Sources . . . . . . . 61

Critical Thinking Skills Activity 8
Predicting . . . . . . . . . . . . . . . . . . . . . . . 62

Time Line Activity 8
Suffrage for Women . . . . . . . . . . . . . . 63

Linking Past and Present Activity 8
Conserving the Forests . . . . . . . . . . . . 64

Primary Source Reading 8-1
Muckraking . . . . . . . . . . . . . . . . . . . . . 65

Primary Source Reading 8-2
Role Reversal . . . . . . . . . . . . . . . . . . . . 67

American Art and Music Activity 8
Henry Ossawa Tanner . . . . . . . . . . . . . 69

Interpreting Political Cartoons 
Activity 8

Women Cartoon for Suffrage . . . . . . . 71

Reteaching Activity 8
The Progressive Movement, 
1890–1920. . . . . . . . . . . . . . . . . . . . . . . 73

Enrichment Activity 8
The Changing Labor Force . . . . . . . . . 75

49


Name Date Class

Making Inferences

LEARNING THE SKILL 
To be an effective reader, you must search for clues to the meaning of the text. It is

a bit like being a detective, because some of these clues are not stated openly. You
have to search for them by making inferences, or “reading between the lines.” This
simply means that because the author cannot include all of the details about a given
subject, it is your job, as the reader, to infer those details. You can use what you
already know to come up with possible explanations for what is happening in the
text. By using your knowledge, along with making predictions and asking questions,
you can put together the hidden details about the text. In this way, you can better
understand its meaning.

PRACTICING THE SKILL
DIRECTIONS: Read the following paragraph describing the progressives. Use your knowl-
edge about social problems in industrial cities and its corruption to make inferences about
the type of reforms this group is likely to support on a separate sheet of paper.

Progressives generally believed that industrialization and urbanization had created many social
problems. Progressivism was partly a reaction against laissez-faire economics and its emphasis on
an unregulated market. After seeing the poverty of the working class and the filth and crime of
urban society, reformers began doubting the free market's ability to address those problems.

APPLYING THE SKILL 
DIRECTIONS: Use your ability to make inferences about the three presidents in this chapter
and their actions regarding big business. On a separate sheet of paper, make a table with
three columns and four rows. The three columns should be labelled “Roosevelt,” “Taft,” and
“Wilson.”

The four rows should be labelled as follows:

Row 1: President's Political Party/Beliefs

Row 2: Predictions about the President's Actions

Row 3: Questions about Events During Administration

Row 4: Inferences about President's Actions

Fill in the chart with information you have already learned about each president’s political
party. Make predictions about what each president might do, given what you already know.
Ask questions about what events might affect each president’s actions. Then, using all of
these clues, make inferences about the actions each president took to regulate big business.

★

★

★

Reading Skills Activity 8★

C
H

A
P

T
E

R
8

51

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


Name Date Class

Analyzing Primary Sources

LEARNING THE SKILL 
A primary source is an original document created at the time an event occurred

and written by someone who saw or lived through what is being described. Such
documents can give readers an important perspective on history, though not neces-
sarily a complete or accurate one. When analyzing primary sources, it is important to
consider the author's personal beliefs and attitudes. 

PRACTICING THE SKILL
DIRECTIONS: Read and interpret the following quotes from Theodore Roosevelt and answer
the questions that follow on a separate sheet of paper:

“Men with the muckrake are often indispensable to the well-being of society, but only if they
know when to stop raking the muck.” “An epidemic in indiscriminate assault upon character does
not good, but very great harm.” “There should be relentless exposure of and attack upon every evil
practice, whether in politics, in business, or in social life. I hail as a benefactor every writer or
speaker, every man who, on the platform, or in book, magazine or newspaper, with merciless
severity makes such attack, provided always that he in his turn remembers that the attack is of use
only if it is absolutely truthful.”

1. Whom does Roosevelt describe as “indispensable to the well-being of society”? 

2. What advice does Roosevelt offer to the muckrakers? 

3. Does Roosevelt sympathize with the muckrakers’ goals? Explain.

APPLYING THE SKILL 
DIRECTIONS: Using another primary source document provided in Chapter 8 or from an
Internet source, analyze the document for evidence of the author's personal beliefs, attitudes,
or bias. Write a brief essay identifying who wrote the document, when the document was
written, what the document is about, and how the author's own beliefs are evidenced
through his or her writing. Be sure to document the primary source used for your essay.

★

★

★

C
H

A
P

T
E

R
8

Historical Analysis Skills Activity 8★

52

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


Name Date Class

Voting Rights for Women
Read the following excerpt from “Why Women Should Vote” by women’s rights
activist Alice Stone Blackwell, which was originally published by the National
American Woman Suffrage Association.

“WHY WOMEN SHOULD VOTE” BY ALICE STONE BLACKWELL

1. Because it is fair and right that those who must obey the laws should have a voice in
making them, and that those who must pay taxes should have a vote as to the size of the
tax and the way it shall be spent.

2. Because the moral, educational, and humane legislation desired by women would be got
more easily if women had votes. . . . 

3. Because laws unjust to women would be amended more quickly. . . . 
4. Because disenfranchisement [not having the right to vote] helps to keep wages down. . . . 
5. Because equal suffrage would increase the proportion of educated voters. . . . 
6. Because it would increase the proportion of native-born voters. . . . 
7. Because it would increase the moral and law-abiding vote very much, while increasing

the vicious and criminal vote very little. . . . In the District of Columbia, women consti-
tute 17 per cent. of the prisoners; in Massachusetts and Rhode Island, 14 per cent.; in
New York, 13; In Louisiana, 12; in Virginia, 11; in New Jersey 10; in Pennsylvania and
Maryland, 9; . . . 

8. Because it leads to fair treatment of women in the public service. . . . 
9. Because legislation for the protection of children would be secured more easily. . . . 

10. Because it is the quietest, easiest, most dignified and least conspicuous way of influenc-
ing public affairs. . . . 

11. Because it would make women more broadminded. 
12. Because a woman’s ballot will make it hard for the notoriously bad candidates to be

nominated or elected. . . . 
13. Because it would increase women’s influence . . . 
14. Because it would help women who need help the most. . . . 
15. Because it is a maxim in war. “Always do the thing to which your adversary particularly

objects. . . . ” 
16. Because experience has proved it to be good. Women have been voting literally by hun-

dreds of thousands, in England, Scotland, Ireland, Australia, New Zealand, Canada,
Wyoming, . . .  while scores of prominent men and women testify that it has done good. . . . 

Source: Library of Congress

Directions: On a separate sheet of paper, use the preceding statements and facts about the
author to answer the following questions:

1. Detecting Bias What stereotype might Blackwell be suggesting in item 6?
2. Detecting Bias What other examples of stereotypical thinking or stereotypes do you 

find in this list?

C
H

A
P

T
E

R
8

Differentiated Instruction Activity 8★

53

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.

(continued)


54

Name Date Class

FOR THE TEACHER

Teaching Strategies for Different Learning Styles
The following activities are ways the basic lesson can be modified to accommodate
students’ different learning styles:

English Learners (EL) Provide these summaries, paraphrases, restatements, or inter-
pretations: 

1. [Women should vote] because people who pay taxes should vote. 
2. [Women should vote] because the moral, educational, and humane laws that women

want would pass. 
3. [Women should vote] because then the laws that are not fair to women would be

changed.
4. [Women should vote] because not letting women vote keeps their wages low. 
5. [Women should vote] because this would increase the percentage of educated voters. 
6. [Women should vote] because this would increase the percentage of native-born voters. 
7. [Women should vote] because this would greatly increase the number of moral and law-

abiding citizens who vote but only slightly increase the number of vicious and criminal
citizens who vote. 

8. [Women should vote] because they would be treated more fairly in jobs such as teaching. 
9. [Women should vote] because they would help pass laws that protect children. 

10. [Women should vote] because it is easier for them to vote than to have to go out convinc-
ing others to vote as women wish. 

11. [Women should vote] because women would become more open-minded as a result. 
12. [Women should vote] because, if women vote, then people of respectable character will

be elected and nominated. 
13. [Women should vote] because they will have more political influence. 
14. [Women should vote] because voting would help the neediest women. 
15. [Women should vote] because those who are against women’s voting are vicious. 

16. [Women should vote] because in other countries where women vote, the vote has done
good.

Advanced Learners (AL) Have students find the entire text on line at the Library of
Congress, National American Woman Suffrage Association Collection; read it; and
report on what has been omitted in this excerpt.

Below Grade Level (BL) Provide the same paraphrases as those supplied for English
learners. Discuss and further restate or explain any points that students do not
understand.

On Grade Level (OL) Have students work independently to read the excerpt and
answer the questions in complete sentences. 

C
H

A
P

T
E

R
8

Differentiated Instruction Activity 8 (continued)★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


Name Date Class

The Progressive Movement, 1890–1920

A. PRE-READING ACTIVITY

Previewing the Material
Directions: Before reading the primary source quotation from Robert M. La Follette on 
page 295, answer the following questions.

1. Progressives criticized governments in which elected leaders chose their friends and
supporters to fill important jobs. Why might this be a problem?

2. What might be a good way to make government more efficient and accountable to the
voters?

B. PRE-READING ACTIVITY

Vocabulary Review  
Reviewing the words and expressions below will help you understand the reading.

boss and ring rule: a way of running a government in which a small group controls 
government and the people have little say about its decisions

thoroughly (adv.): completely
informed (adj.): having knowledge
machine (n.): piece of equipment or tool; a powerful political group under the leadership 

of a boss that acts like a machine
misrepresentation (n.): the act of giving a false idea of someone or something
ignorance (n.): the lack of knowledge
importance (n.): significance or meaning
government (n.): political system
public servant (n.): a government official or employee

★

★

English Learner Activity 8 ★ ★ ★ ★ ★

(continued)

C
H

A
P

T
E

R
8

55

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


56

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.

Name Date Class

C. READING COMPREHENSION ACTIVITY

Understanding Details
Directions: After reading the passage on page 295, answer the following questions.

1. What did La Follette believe machine politics was based on? 

2. Where might the phrase “boss and ring rule” have come from? 

3. What way does La Follette suggest to beat the “boss and ring rule”? 

4. What does La Follette say “democracy” should be based on? 

5. What does La Follette consider “of first importance”? 

6. What are some ways you can think of to stay informed and knowledgeable about public
officials are doing? 

D. WORD BUILDING ACTIVITY

Synonyms
Remember: Synonyms are words that have similar meanings. Preserve and keep are syn-
onyms.
Directions: Match the words in column one with their synonyms in column two.

1. informed A. government official

2. public servant B. uneducated

3. thoroughly C. knowledgeable

4. ignorance D. machine politics

5. misrepresentation E. completely

6. boss and ring rule F. false

Word Forms
Directions: Fill in the chart by providing the missing word forms.

Noun Verb Adjective

1. informed

2. misrepresentation 
3.  ignorance   

4. govern 

★

★

C
H

A
P

T
E

R
8

English Learner Activity 8 (continued) ★ ★ ★ ★ ★


57

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.

C
H

A
P

T
E

R
8

Name Date Class

The Progressive Movement, 1890–1920

DIRECTIONS: Write true or false on the line before each definition. If the definition is false,
write the correct content vocabulary term or term to identify at the end of the statement.
Then answer the question at the bottom of the page.

1. Social Darwinism is the belief that people are in competition and only the fittest
will survive. 

2. Giving persons the right to vote is known as suffrage.

3. An employee may be fired for disobedience, or arbitration.

4. An income tax is a tax based on the net income of a person or business.

5. Insubordination refers to laws banning the manufacture, transportation, and sale
of alcoholic beverages. 

6. A journalist who uncovers abuses and corruption in society is referred to as a
muckraker.

7. Unfair trade practices are practices that derive a gain at the expense of the 
competition.

8. Prohibition involves settling a dispute by agreeing to accept the decision of an
impartial outsider. 

9. Explain how progressives gave voters more powers in the states. Use the following
terms in your explanation: direct primary, initiative, referendum, and recall.

Content Vocabulary Activity 8★


59

Name Date Class

The Progressive Movement, 1890–1920
Key Words 

A. WORD MEANING ACTIVITY 
Vocabulary in Context
Directions: Using the context clues, choose the best definition for each underlined word. 

1. Some groups feel that government should regulate businesses while others feel that busi-
nesses should make their own decisions.

A. examine B. control C. close

2. During Prohibition, many advocated a law to forbid the purchase of alcohol because they
believed it caused social problems.

A. supported B. opposed C. questioned

3. New legislation gave the federal government the power to conserve natural resources.

A. requests B. leaders C. laws

4. An enthusiast outdoorsman, Roosevelt supported environmental conservation.

A. related to natural B. related to C. related to housing
resources animals and cities

5. After a successful career as president of Princeton, the academic Woodrow Wilson ran for
the U.S. presidency.

A. serious B. ambitious C. educational

6. The Supreme Court has the power to declare a law unconstitutional.

A. unfair B. ineffective C. illegal

★

Academic Words Content Vocabulary  

academic prohibition 

advocate

funds

legislation

regulate

unconstitutional

C
H

A
P

T
E

R
8

Academic Vocabulary Activity 8 ★ ★ ★ ★ ★ ★

(continued)

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


60

C
H

A
P

T
E

R
8

Name Date Class

B. WORD USAGE ACTIVITY

Using Words in Speech and Writing

Word Origins Note: democrat

One of the major political parties in the U.S. is the Democratic Party. The word democrat
comes from the French démocrate; during the French Revolution of 1789, a democrat
was an opponent of the aristocrats—those in the highest social class. In common usage, 
it has come to mean someone who believes in or works to achieve a society in which
everyone is equal and has the right to vote. 

Robert La Follette led a group of progressives, who focused on making the political 
system more democratic, and more responsive to citizens.

Directions: With a partner, discuss some of the reforms that the Progressives campaigned
for. Then, write a short paragraph summarizing some of the reforms. Include some of these
words: advocate, enviromental, legislation, prohibition, regulate.

TEST YOUR KNOWLEDGE 

Directions: Choose the best definition for each word listed.

___ 1. advocate A. control

___ 2. legislation B. support

___ 3. environmental C. illegal

___ 4. academic D. laws

___ 5. unconstitutional E. related to natural resources

___ 6. regulate F. educational

★

Academic Vocabulary Activity 8 (continued) ★ ★ ★ ★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


61

C
H

A
P

T
E

R
8

Name Date Class

Analyzing Secondary Sources

LEARNING THE SKILL
Secondary source documents, such as your textbook, provide a record of historical

events and can help you analyze and understand the events. An important skill in
using secondary sources is taking effective notes. Taking notes involves breaking up
much of the information you read into meaningful parts so that you can understand
and remember it. As you read, look for key points, paying attention to topic sen-
tences. Identify the author's thesis (message) and supporting arguments. Record
your reactions to the reading as well as the main points and arguments the author
presents. This will keep your reading of the material active.

PRACTICING THE SKILL
DIRECTIONS: Read the material on pages 298 to 299 in Section 1 about the Progressive
Movement following the heading: “Reforming Society.” Use the following structure to pre-
pare notes in analyzing secondary sources. Start with the topic of “Child Labor.” The first
part is done for you.

Topic: Child Labor

Main Idea: The progressives campaigned against child labor.

Thesis:

_______________________________________________________________________________

Arguments:

_______________________________________________________________________________

_______________________________________________________________________________

My Reactions:

_______________________________________________________________________________

On a separate sheet of paper take notes on the following two topics: “Health and Safety
Codes” and “The Prohibition Movement.” Be sure to include your reactions to the arguments.

APPLYING THE SKILL
DIRECTIONS: Use a newspaper, news magazine, or the Internet to locate information about a
piece of current legislation being considered by Congress. On a separate sheet of paper, take
notes on your reading. Be sure to record the author's thesis, arguments, and your reactions. 

★

★

★

Reinforcing Skills Activity 8★

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


62

Name Date Class

LEARNING THE SKILL
An important part of making a decision is predicting what is likely to happen if a

certain action occurs. Making accurate predictions depends both on gathering reli-
able facts and observing past behaviors in similar situations.

Use the following guidelines to help you make predictions:

• Define the situation. What people are involved? What alternatives exist?

• Determine the background of the situation. What factors caused the present
situation?

• Determine what has happened in similar situations in the past. 

• Make a prediction, incorporating your knowledge and observations of similar
situations.

PRACTICING THE SKILL
DIRECTIONS: Read the excerpt below from Jacob Riis’s 1890 book How the Other Half Lives,
which described life on the impoverished Lower East Side of New York City. Then make
some predictions based on the excerpt.  

I have already given instances of the packing of the child population in East Side tenements. . . .
I counted the other day the little ones, up to ten years or so, in a Bayard Street tenement that for a
yard has a triangular space in the centre [sic] with sides fourteen or fifteen feet long. . . . There was
about as much light in this “yard” as in the average cellar. I gave up my self-imposed task in despair
when I had counted one hundred and twenty-eight in forty families. . . . There was a big tenement
in the Sixth Ward, now happily appropriated [taken] by the beneficent [beneficial and kind] spirit of
business that blots out so many foul spots in New York—it figured not long ago in the official
reports as “an out-and-out hog-pen”—that had a record of one hundred and two arrests in four
years among its four hundred and seventy-eight tenants, fifty-seven of them for drunken and disor-
derly conduct. I do not know how many children there were in it, but the inspector reported that he
found only seven in the whole house who owned [admitted] that they went to school. The rest
gathered all the instruction they received running for beer for their elders. Some of them claimed
the “flat” as their home as a mere matter of form. They slept in the streets at night. The official
came upon a little party of four drinking beer out of the cover of a milk-can in the hallway. They
were of the seven good boys and proved their claim to the title by offering him some.

When it was first published, How the Other Half Lives was popular and widely
read. Imagine you are living at the time of the publication of Riis’s book. Make some
predictions: What are some things you think will happen in American society as a
result of this book’s publication?

C
H

A
P

T
E

R
8

Critical Thinking Skills Activity 8 Predicting
C

opyright ©
 G

lencoe/M
cG

raw
-H

ill, a division of T
he M

cG
raw

-H
ill C

om
panies, Inc.


63

Name Date Class

The Woman’s Christian Temperance Union, founded in (1) , was an

important force in the early fight for woman suffrage. Just four years after its founding, a

(2) was introduced in Congress. 

In 1890 the National Woman Suffrage Association (NWSA) and the American Woman

Suffrage Association (AWSA) combined under the leadership of Elizabeth Cady Stanton to

become the (3) (NAWSA). Twenty-two years later, Theodore Roo-

sevelt’s (4) Party became the first national political party to 

adopt a woman suffrage plank. The movement scored another major victory in

(5) , when the National Federation of Women’s Clubs, which had 

over two million members, formally endorsed suffrage. In 1916 (6)

of Montana became the first female member of the U.S. House of Representatives.

In (7) , 41 years after it was first introduced, the Woman Suf-

frage Amendment passed the Senate. A year later, in August 1920, (8)

became the thirty-sixth state to ratify the amendment, which became law.

C
H

A
P

T
E

R
8

Time Line Activity 8★

1870 1880 1890 1910 19201900

1874 The Woman’s
Christian Temperance
Union is founded.

1878 The Woman
Suffrage Amendment
is introduced in
Congress.

1890 The NWSA and
the AWSA are united
as the National
American Woman
Suffrage Association. 

1912 Theodore Roosevelt’s
Bull Moose Party becomes
the first national political
party to adopt a woman
suffrage plank.

1914 The National Federation of Women’s
Clubs formally endorses suffrage.

1916 Jeanette Rankin
of Montana becomes
the first woman
elected to the U.S.
House of
Representatives.

1916 Alice Paul and
others form the
National Woman’s
Party.

1917 Members of the
National Woman’s
Party are arrested and
jailed while picketing
the White House.

1918 The jailed suffragists are released;
President Wilson declares support for suffrage;
Suffrage Amendment passes the U.S. House.

1919 The Suffrage
Amendment
passes the Senate
on June 4.

1920 The 19th
Amendment is
ratified by
Tennessee and
becomes law.

DIRECTIONS: Use the information on the time line to fill in the blanks below.

Suffrage for Women

1886 The Suffrage
Amendment is
defeated in the 
Senate by 2 to 1.

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


64

C
H

A
P

T
E

R
8

To the early settlers, the
country’s forests appeared to go
on forever. The settlers cut trees
for fuel, housing, and farms. As

they migrated west, they viewed forests as natural
barriers to be overcome rather than as valuable
resources to be conserved.

The settlers had only hand tools with which to
tame the wilderness. The machines and power-driven
tools of the Industrial Revolution, however, increased
humans’ ability to affect their environment. Loggers
destroyed huge forest areas by using wasteful cutting
methods. Wood-products factories con-
sumed trees without replacing them.

By the early 1900s, enough people
became alarmed over resource depletion
to turn conservation into a national
movement. The goal of conservation was
to make wise use of natural resources for
human benefit and to avoid waste. Even
so, people viewed plants and animals as
tools for human welfare rather than living
things with value of their own.

In 1891 Congress authorized the presi-
dent to set aside areas as forest reserves. By the early
1900s, President Roosevelt had protected millions of
acres of national forests. In 1908 he held a conference
to discuss resource policy. Out of the conference
emerged the principle of multiple use. It declared that
public lands would be managed to serve many bene-
fits, not just business interests. In 1911 this principle
became law with the passage of the Weeks Act. 

T H E N

Name Date Class

Linking Past and Present Activity 8

Conserving the Forests
Today foresters manage tim-

ber resources to achieve sus-
tained yield, or a balance
between harvest and growth of

trees, to ensure a continuing supply. Silviculture is the
science of growing and harvesting trees for sustained
yield. Scientists must know how different types of
trees grow in different climates and soils. 

A new conservation philosophy has begun to
emerge as well. Many people now believe that plants
and animals have a right to exist, and that a respect
for nature should underlie conservation laws.

People have also come to understand
that deforestation, or the destruction of
forests, affects more than the supply of
lumber. Forests soak up rain water, pre-
venting it from washing the soil away.
Forests are also part of natural ecosystems
that encompass all the living things 
within them and their environment.
Deforestation destroys the habitat on
which the plants and animals depend. The
Office of Environmental Policy, established
in 1993, manages entire ecosystems to

benefit all species within them, rather than trying to
protect each threatened species individually. 

Today forest managers try to balance economic,
environmental, and enjoyment values of the forests.
They try to ensure a steady supply of raw materials to
the wood-products industry, while preserving natural
ecosystems and the natural beauty of the forests for
hikers and campers to enjoy.

N O W

CRITICAL THINKING

Directions: Answer the questions below on a separate sheet of paper.

1. Analyzing Information How did the Industrial Revolution affect forest resources?

2. Comparing and Contrasting How does the early conservation goal of “wise use” differ
from today’s goal of “sustained yield”?

3. Drawing Conclusions How do you think an understanding of ecosystems might influ-
ence forest management policies today?

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


65

Name Date Class

C
H

A
P

T
E

R
8

Primary Source Reading 8-1 ★ ★ ★ ★ ★ ★

(continued)

During this time that Jurgis was looking for work occurred the death of 
little Kristoforas. . . .

. . . Perhaps it was the smoked sausage he had eaten that morning—which
may have been made out of some of the tubercular pork that was con-
demned as unfit for export. At any rate, an hour after eating it, the child had
begun to cry with pain, and in another hour he was rolling about on the floor
in convulsions. . . . Jurgis announced that as far as he was concerned the
child would have to be buried by the city, since they had no money for a
funeral; and at this the poor woman [mother] almost went out of her senses,
wringing her hands and screaming with grief and despair. Her child to be
buried in a pauper’s grave! . . . He had never had a fair chance, poor little fel-
low, she would say. He had been handicapped from his birth. If only she had
heard about it in time, so that she might have had the great doctor to cure
him of his lameness! . . . Some time ago . . . a Chicago billionaire had paid a
fortune to bring a great European surgeon over to cure his little daughter of
the same disease from which Kristoforas suffered. And because this surgeon
had to have bodies to demonstrate upon, he announced that he would treat
the children of the poor, a piece of magnanimity over which the papers
became quite eloquent. . . . Perhaps it was as well, for just then they would
not have had the carfare to spare to go every day to wait upon a surgeon,
nor for that matter anybody with the time to take the child.

All this while he was searching for work, there was a dark shadow hanging
over Jurgis; as if a savage beast were lurking somewhere in the pathway of
his life, and he knew it, and yet could not help approaching the place. There
are all stages of being out of work in Packingtown, and he faced in dread the

Muckraking
About the Selection

Upton Sinclair’s most famous novel, 
The Jungle (1906), exposed the shocking
working and living conditions of the 
urban poor. It also showed the effects of
poverty on the spirit of the poor through 
a fictionalized immigrant family from
Lithuania. The passage below highlights 
the inequalities of city life both in the 
factory and at home.

★

Reader’s Dictionary

Dante: Italian poet and author of the Divine
Comedy. Its most famous part—The Inferno—
depicts a journey through Hades. Over the gates of
Hades hangs a sign that reads, “Abandon Hope, All
Ye Who Enter Here.”
tubercular: diseased

GUIDED READING  
As you read, take note of the conditions
under which the characters have to work
and live. Then answer the questions that
follow.

★ ★

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


66

Name Date Class

prospect of reaching the lowest. There is a place that waits for the lowest
man—the fertilizer plant.

The men would talk about it in awe-stricken whispers. . . . There were some
things worse than even starving to death. They would ask Jurgis if he had
worked there yet, and if he meant to; and Jurgis would debate the matter with
himself. As poor as they were, would he dare to refuse any sort of work that
was offered to him? . . . He was a man and he would do his duty; he went and
made application—but surely he was not also required to hope for success!

The fertilizer works of Durham’s lay away from the rest of the plant. Few
visitors ever saw them, and the few who did would come out looking like
Dante, of whom the peasants declared that he had been to hell.

To this part of the yards came all the “tankage” and the waste products of all
sorts; here they dried out the bones—and in suffocating cellars where the day-
light never came you might see men and women and children bending over
whirling machines and sawing bits of bone into all sorts of shapes, breathing
their lungs full of the fine dust, and doomed to die, every one of them, within
a certain definite time. . . . In the corridors and caverns where it was done you
might lose yourself as in the great caves of Kentucky. In the dust and the
steam the electric lights would shine like far-off twinkling stars. . . . For the
odors . . . there might be words in Lithuanian, but there are none in English.
The person entering would . . . put his handkerchief over his face, and begin to
cough and choke; and then, if he were still obstinate, he would find his head
beginning to ring, and the veins in his forehead to throb, until finally he would
be assailed by an overpowering blast of ammonia fumes, and would turn and
run for his life, and come out half-dazed.

It was to this building that Jurgis came daily, as if dragged by an unseen
hand. The month of May was an exceptionally cool one, and his secret
prayers were granted; but early June there came a record-breaking hot spell,
and after that there were men wanted in the fertilizer mill.

Source: The Jungle. Cutchogue, New York: Buccaneer Books, 1984.

READER RESPONSE

Directions: Answer the following questions on a separate sheet of paper.

1. What does Jurgis believe is his duty? 

2. What is the likely cause of Kristoforas’s death? 

3. What three images does Sinclair use to make the reader feel the horror of working in 
the fertilizer plant?

4. Critical Thinking How does Sinclair contrast the lives of the rich and the poor in this 
passage?

C
H

A
P

T
E

R
8

Primary Source Reading 8-1 (continued) ★ ★ ★ ★ ★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


67

Mollie was “true to type.” She was a beautiful instance of what is reveren-
tially called “a true woman.” Little, of course—no true woman may be

big. Pretty, of course—no true woman could possibly be plain. Whimsical,
capricious, charming, changeable, devoted to pretty clothes and always
“wearing them well”. . . .

She was also a loving wife and a devoted mother possessed of “the social
gift”. . . .

If ever there was a true woman it was Mollie Mathewson, yet she was
wishing heart and soul she was a man.

And all of a sudden she was! . . .
A man! Really a man—with only enough subconscious memory of herself

remaining to make her recognize the differences.
Everything fitted now. Her back snugly against the seat-back, her feet com-

fortably on the floor. . . . Never before, since her early school days, had she
felt such freedom and comfort as to feet—they were firm and solid on the
ground when she walked; quick, springy, safe—as when, moved by an unrec-
ognizable impulse, she had run after, caught, and swung aboard the car.

Another impulse fished in a convenient pocket for change—instantly, auto-
matically, bringing forth a nickel for the conductor and a penny for the 
newsboy. . . .

Behind her newspaper she let her consciousness, that odd mingled con-
sciousness, rove from pocket to pocket, realizing the armored assurance of
having all those things at hand, instantly get-at-able, ready to meet emergen-
cies . . . the keys, pencils, letters, documents, notebook, checkbook, bill-
folder—all at once, with a deep rushing sense of power and pride, she felt

Role Reversal
About the Selection

The middle class grew as the cities grew.
With this development, women became
more aware of the gap between the domes-
tic sphere assigned to them and the public
world men moved in. Charlotte Perkins
Gilman was a pioneering feminist and
social critic who labored to reveal and
change the harmful consequences of mak-
ing women second-class citizens. She wrote
many feminist works, such as The Man-
Made World, and was active in many causes.
For example, she joined with Jane Addams

★

Reader’s Dictionary

physiology: anatomy, physical features

in founding the Woman’s Peace Party.
Gilman often presented her ideas through
literature, such as the short story “If I Were
a Man” (1914), excerpted below.

GUIDED READING  
As you read, note how life changes for
Mollie, a middle-class, white woman when
she becomes her husband for a day.

★ ★

Name Date Class

C
H

A
P

T
E

R
8

Primary Source Reading 8-2 ★ ★ ★ ★ ★ ★

(continued)

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


68

Name Date Class

what she had never felt before in all her life—the possession of money, of her
own earned money—hers to give or to withhold, not to beg for, tease for,
wheedle for—hers. . . .

Now came the feeling of open-eyes acquaintance, of knowing men, as
they were.

The world opened before her. Not the world she had been reared in—
where Home had covered all the map, almost, and the rest had been “for-
eign,” or “unexplored country,” but the world as it was—man’s world, as
made, lived in, and seen, by men. . . .

“The real danger,” began the Rev. Alfred Smythe . . . “is that they [women]
will overstep the limits of their God-appointed sphere.”

“Their natural limits ought to hold ‘em, I think,” said cheerful Dr. Jones.
“You can’t get around physiology.”

From The Charlotte Perkins Reader. Reprinted by permission of Random House, Inc.

READER RESPONSE

Directions: Answer the following questions on the lines below.

1. According to Gilman, what are the physical characteristics of the “true woman”?

2. How does Gilman express the idea that women are limited to the domestic sphere?

3. What is the chief source of pride and power for Mollie when she becomes a man?

4. How does Dr. Jones support his argument that women are more limited than men?

5. Critical Thinking What actions of Mollie’s experience as a man are now true for women?

C
H

A
P

T
E

R
8

Primary Source Reading 8-2 (continued) ★ ★ ★ ★ ★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


69

C
H

A
P

T
E

R
8

(continued)

✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯

Born in Philadelphia in 1859, Henry
Ossawa Tanner was to become one of 
the most well-known African American
artists of the nineteenth century. The son
of a minister, Tanner grew up in
Philadelphia. Following in the footsteps
of many fine artists before him, he
attended the Pennsylvania Academy of
Fine Arts. In fact, Tanner became a pupil
of Thomas Eakins, who encouraged the
young Tanner to pursue his artistic 
talents.

During the 1880s, Tanner’s choice of
subject for his paintings drew on
themes from his African American her-
itage. He was especially concerned
with how African Americans were rep-
resented in art, and he challenged the
stereotypical, caricatured imagery that
was common at the time by showing
the humanity and dignity of African
American people.

Unlike Eakins, not all of Tanner’s
fellow artists and friends encouraged
him to pursue his art, whether due to
his race or his choice of controversial 
subjects. Whatever the reason, the lack of
support from many of his peers left its
mark on the artist. In 1891, Tanner left for
Paris, which was to be his home for the rest
of his life. Like Edmonia Lewis, Henry
Tanner found the acceptance of and appre-
ciation for his work abroad which he was
never to receive in his native land.

During his early years in Paris, Tanner
studied, and established a quality in his
work that is reminiscent of painters such as
Claude Monet. Tanner’s religious upbring-
ing was the inspiration for many of the sub-
jects of his paintings, such as Resurrection
of Lazarus. This now-famous painting was
exhibited at the Paris Salon in 1897 and was
later purchased by the French government.

The same year in which his painting
hung in the Paris Salon, 1897, Henry Tanner
journeyed to the Holy Land. He received
funds for traveling from the wealthy busi-
nessman and patron of Philadelphia,
Rodman Wanamaker, who was then living
in Paris.

Henry Tanner is perhaps best remem-
bered for a painting titled The Seine, done
in 1902. The painting is the end product of
the artist’s studies, his journeys, and his
love for the city of Paris. This painting is
now owned by the National Gallery of Art
in Washington, D.C.

Henry Ossawa Tanner

Name Date Class 

American Art and Music Activity 8★

The Savior by Henry Ossawa Tanner

N
at

io
na

l M
us

eu
m

 o
f 

A
m

er
ic

an
 A

rt
, 

S
m

ith
so

ni
an

 I
ns

tit
ut

io
n/

G
ift

 o
f 

M
r.

an
d 

M
rs

. N
or

m
an

 B
. R

ob
bi

ns
/A

rt
 R

es
ou

rc
e,

 N
Y

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


C
H

A
P

T
E

R
8

As a further tribute to Tanner’s success
as an artist, he was elected a member of the
National Academy of Design in New York
in 1909. He was given France’s highest
honor in 1923 when he was made an hon-
orary chevalier of the Order of the Legion

1. What was the subject for many of Tanner’s early paintings?

2. Why did Tanner move to Paris in 1891 and remain there for the rest of his life?

3. What is significant about Tanner’s painting The Seine ?

Critical Thinking ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯

4. Evaluating Information In what ways does Tanner link his art to his heritage as an
African American?

5. Detecting Bias Why do you think Tanner felt more acceptance in Paris than in
Philadelphia?

of Honor. In 1927, he was the first African
American to become a full academician of
the National Academy of Design. Tanner
lived to be 78 years old and died in 1937 in
Paris.

Name Date Class

American Art and Music Activity 8 (continued)★

70

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


C
H

A
P

T
E

R
8

INTERPRETING POLITICAL CARTOONS Activity 8

WOMEN CARTOON FOR SUFFRAGE
Most political cartoonists have been male. The campaign to win the

vote for women created a number of magazines, journals, and newspa-
pers, however, and women often were hired as political cartoonists for
these outlets. Some of the well-known women cartoonists for suffrage
were Nina Allender, Lou Rogers, Laura Foster, and Edwina Dumm.
Ironically, when the Nineteenth Amendment was ratified in 1920, many
women cartoonists lost their jobs because much of the media supporting
the cause shut down. The Lou Rogers cartoon below uses the figure of
Mrs. Sam, wife to Uncle Sam. A number of suffrage cartoonists gave
Uncle Sam a wife, who challenged her husband to live up to what he
symbolized.  

Directions: Study the cartoon below, and then answer the questions that 
follow.

Name Date Class 

(continued)

Mrs. Sam: “It is Terribly Humiliating to Me, Sam, to Have You Go to Europe in Last Century’s Hat.”

Culver Pictures, Inc.

71

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


ANALYZING THE CARTOON ACTIVITY 8 (continued)

1. What symbols help identify the male figure as Uncle Sam?

2. What is Uncle Sam’s reason for going to Europe? How do you
know?

3. From Rogers’s drawing, what kind of woman do you think Mrs.
Sam is? Why do you think this? How does this image fit with the
arguments mainstream suffragists were making to gain the vote
for women?

4. What about the “hat” in the cartoon refers to the basic reason for
the American Revolution?

CRITICAL THINKING

5. Making Inferences How does the caption turn a “typical
woman’s” worry into an ironic statement on the “modernization”
of the United States?

6. Drawing Conclusions From the facial expression of Uncle Sam,
what is Lou Rogers’s view of how well America is responding to
women’s demands for the vote?

7. Formulating Questions What do you think Lou Rogers would
ask an employer who refused to hire a woman political cartoon-
ist?

C
H

A
P

T
E

R
8

72

Name Date Class

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


73

C
H

A
P

T
E

R
8

The Progressive Movement, 1890–1920

Progressive politicians actively pursued reform, aided by muckraking journalists who
exposed corruption in all areas of American life. Progressivism sought to elevate the public
good over private interests. Presidents Roosevelt, Taft, and Wilson introduced reforms that
continue to impact the nation.

DIRECTIONS: Complete the chart by identifying the group(s) affected by the act and the
accomplishment of each act listed below. Also identify who was president at the time of the
act’s passage. Number one is completed for you as an example.

Name Date Class

Reteaching Activity 8★

7. Critical Thinking President Roosevelt praised the role of crusading journalists who
came to be known as muckrakers. Explain the differences between muckrakers and yel-
low journalists. Then describe how the print and broadcast media can actually create or
influence events rather than just report them.

Progressive Legislation
Act Group(s) Affected Accomplishment

1. Keating-Owen Child laborers under the
Child Labor Act age of 14

President Wilson

2. Children’s Bureau B. C.

A. President 

3. Meat Inspection Act B. C.

A. President 

4. Nineteenth Amendment B. C.

A. President 

5. Federal Trade B. C.
Commission

A. President 

6. Federal Reserve Act B. C.

A. President 

Prohibited employment of children
under age 14 in factories producing
goods for interstate commerce

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


(continued)

75

Name Date Class

In the early 1900s, Americans were preoc-
cupied with the economy. They wanted its
remarkable development to continue while
finding ways to ensure that it created an

C
H

A
P

T
E

R
8

★ Enrichment Activity 8 ★★

atmosphere of fair competition in the busi-
ness place. Economic competition took place
between companies and among men,
women, and children in the workplace.

The Changing Labor Force

★ ★

DIRECTIONS: The following statistics describe the labor force in the United States from 1890
to 1920. To get a more graphic idea of these statistics, convert them into a bar graph below.
The first part of the graph has been done for you. Then answer the questions that follow.

0

10

20

30

40

50

1890 1900 1920 1890 1900 1920 1890 1900 1920 1890 1900 1920 1890 1900 1920

Total
Workers

Male
Workers

Boys/Young
Men Workers

Female
Workers

Girls/Young
Women Workers

La
bo

r F
or

ce
 (i

n 
M

ill
io

ns
)

Labor Force Statistics
Total Total Boys/Young Men Total Girls/Young Women

Labor Force Males (%) Ages 14–19 (%) Females (%) Ages 14–19 (%)

40,282,000 32,053,000 (79.6) 2,947,000 (7.3) 8,229,000 (20.4) 1,540,000 (4.1)
27,640,000 22,641,000 (81.9) 2,834,000 (10.3) 4,999,000 (18.1) 1,230,000 (4.5)
21,833,000 18,129,000 (83.0) 1,997,000 (9.1) 3,704,000 (17.0) 984,000 (4.5)

Historical Statistics of the United States, United States Government, 1975.

Year

1920
1900
1890

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


76

Name Date Class

C
H

A
P

T
E

R
8

★ Enrichment Activity 8 (continued)

1. How does the general trend for females in the labor force from 1890 to 1920 compare
with the general trend for males during the same period?

2. What was the general trend for children in the labor force from 1900 to 1920?

3. Do you think that the Progressive reforms of the period from 1900 to 1920 had an affect
on the number of women and children in the workforce? Why or why not?

4. Using the labor force statistics and your knowledge of industrial growth and Progressive
reform, what conclusions can you reach about wages during this period?

5. GO A STEP FURTHER ➤ Create a flyer or brochure that describes how business owners
may have felt about the labor changes made during the Progressive movement.

Questions to Consider

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


77

S
E

C
T

IO
N

S

Chapter 8
Section Resources

Guided Reading Activity 8-1 78

Guided Reading Activity 8-2 79

Guided Reading Activity 8-3 80


78

Name Date Class

DIRECTIONS: Using Headings and Subheadings Locate each heading below in your text-
book. Then use the information under the correct subheading to help you write each answer.

I. The Rise of Progressivism

A. What two factors did Progressives believe had caused the nation's social problems?

B. Who were among the first to articulate Progressive ideas?  

C. What were some issues targeted by muckrakers? 

II. Reforming Government

A. What two solutions did efficiency progressives offer to make city government more

efficient? 

B. What did progressives who emphasized democracy want to accomplish?

C. What did Robert LaFollette pressure the Wisconsin legislature to do? 

D. What reform did progressives target at the federal level? 

III. Suffrage

A. Why did the suffrage movement get off to a slow start? 

B. What were two reasons the suffrage movement started making significant gains

around 1910? 

C. Which amendment to the Constitution guarantees women the right to vote?

IV. Reforming Society

A. What new laws came into effect because of such writings as The Bitter Cry of the

Children?

B. How did progressives change the working conditions of adult workers and the gen-

eral public? 

C. What two methods did progressives suggest to handle regulation of big business?

S
E

C
T

IO
N

8
-1

Guided Reading Activity 8-1★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


79

Name Date Class

S
E

C
T

IO
N

8
-2

DIRECTIONS: Filling in the Blanks In the space provided, write the word or words that best
complete the sentence. Refer to your textbook to fill in the blanks.

1. As a , President Theodore Roosevelt believed that the United

States was in competition with other nations.

2. As a progressive, Roosevelt believed government should adopt reforms to maintain 

an .

3. To regulate big business without breaking up trusts, Roosevelt convinced Congress 

to pass the to strengthen the Interstate Commerce Commission.

4. In the Coal Strike of 1902, Roosevelt urged the union and the owners to accept

, which is a settlement imposed by an outside party.

5. In 1906, Upton Sinclair’s observations in The Jungle resulted in passage of the

, regulating the food industry.

6. Realizing the nation's bountiful resources were being used up at an alarming rate,

Roosevelt urged Americans to these resources.

7. In 1902, Roosevelt supported passage of a law authorizing the use of funds from

to pay for irrigation projects in the West.

8. Roosevelt backed efforts to save , and established many new

national parks and wildlife refuges.

9. Taft believed limited competition, hurt consumers, and protected

the trusts.

10. When Taft accepted the , which cut tariffs hardly at all and raised

them on some goods, his standing among Republican progressives deteriorated.

11. Suspicion of Taft's secretary of the interior grew when he tried to make nearly a million

acres of available for private development.

12. Taft established the , a federal agency that investigated and 

publicized child labor problems.

13. Taft also set up the Bureau of Mines to monitor the mining companies, expanded

, and prevented development of waterpower sites.

Guided Reading Activity 8-2★

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


80

Name Date Class

S
E

C
T

IO
N

8
-3

DIRECTIONS: Recalling Facts Read the section and answer the questions below. Refer to your
textbook to write the answers.

1. What did Roosevelt do at the 1912 Republican national convention when it became

clear that President Taft's delegates controlled the nomination? 

2. What progressive actions did Woodrow Wilson take as governor of New Jersey?

3. What reforms did Roosevelt outline in his 1912 election campaign? 

4. What did Roosevelt call this progressive reform program? 

5. What did Wilson think of monopolies and Roosevelt's approach to them? 

6. What did Wilson think would lead American manufacturers to improve their products

and lower their prices? 

7. How did the Underwood Tariff affect imported goods? 

8. What was an important section of the Underwood Tariff? 

9. How did the new Federal Reserve System affect banks? 

10. How does the Federal Reserve Board affect the economy? 

11. What were the powers of the new Federal Trade Commission? 

12. What did the Clayton Antitrust Act ban? 

13. Why did the Supreme Court rule the Keating-Owen Child Labor Act unconstitutional?

14. How did public opinion about the role of government shift during the Progressive era?

15. What did W.E.B. DuBois and others believe was essential for bringing about an end to

lynching and racial discrimination? 

Guided Reading Activity 8-3★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


81

Chapter 9 Resources
World War I and Its Aftermath, 1914–1920

Reading Skills Activity 9
Problems and Solutions . . . . . . . . . . . 83

Historical Analysis Skills Activity 9
Analyzing Primary Sources . . . . . . . . . 84

Differentiated Instruction Activity 9
World War I Propaganda . . . . . . . . . . 85

English Learner Activity 9
World War I and Its Aftermath, 
1914–1920 . . . . . . . . . . . . . . . . . . . . . . . 87

Content Vocabulary Activity 9
World War I and Its Aftermath, 
1914–1920 . . . . . . . . . . . . . . . . . . . . . . . 89

Academic Vocabulary Activity 9
World War I and Its Aftermath, 
1914–1920 . . . . . . . . . . . . . . . . . . . . . . . 91

Reinforcing Skills Activity 9
Analyzing Secondary Sources . . . . . . . 93

Critical Thinking Skills Activity 9
Distinguishing Fact and Opinion . . . . . 94

Time Line Activity 9
Weapons of World War I . . . . . . . . . . . 95

Linking Past and Present Activity 9
Dogfights and Eyes in the Skies . . . . . 96

Primary Source Reading 9-1
Holmes on the Espionage Act . . . . . . . 97

Primary Source Reading 9-2
Peace Without Victory . . . . . . . . . . . . . 99

American Art and Music Activity 9
George M. Cohan . . . . . . . . . . . . . . . . 101

Interpreting Political Cartoons 
Activity 9

A League Not of Our Own . . . . . . . . 103

Reteaching Activity 9
World War I and Its Aftermath, 
1914–1920 . . . . . . . . . . . . . . . . . . . . . . 105

Enrichment Activity 9
World War I Propaganda . . . . . . . . . . 106

C
H

A
P

T
E

R
9


83

Name Date Class

Problems and Solutions

LEARNING THE SKILL
Problems and Solutions is another structure authors use to organize information

and give meaning to their text. The author describes a problem or problems, and
then goes through the ways that figures in history came up with solutions to those
problems. You can use cause and effect to help you find the problem the author is
describing. Ask yourself who has the problem, what caused it, and what effects
might be the result of the problem. Then ask yourself who came up with the solution
to the problem, what the solution was, and how this solution affected historical
events. By looking at a problem and its solution, you can better understand how
events in history are linked.

PRACTICING THE SKILL
DIRECTIONS: Read the following paragraph and answer the questions that follow on a 
separate sheet of paper. Notice how the author uses the Problems and Solutions structure 
to explain the Supreme Court’s actions regarding free speech during World War I. 

In the landmark case of Schenck v. United States (1919), the Supreme Court ruled that an indi-
vidual’s freedom of speech could be curbed when the words uttered constitute a ‘clear and present
danger.’ The Court used someone yelling ‘Fire!’ in a crowded theater as a situation in which free-
dom of speech would be superseded by the theatergoers’ right to safety. The Court’s majority opin-
ion stated, ‘When a nation is at war, many things that might be said in times of peace are such a
hindrance to its effort that their utterance will not be endured so long as [soldiers] fight. . . .

1. Who has the problem? 

2. What caused the problem? 

3. What effects might be the result of the problem? 

4. Who came up with the solution? 

5. What was the solution? 

6. How did this solution affect historical events? 

APPLYING THE SKILL 
DIRECTIONS: Use the Problems and Solutions technique to describe what you have learned
about the U.S. Government’s actions during World War I at home. Make a chart on a sepa-
rate sheet of paper. Make a list of problems that occurred on the home front and use each
problem to label a row in your chart. Label the columns with the following headings: Who
had the problem? What caused it? Who did the problem affect? What was the solution? Who
came up with the solution? What effects did the solution have? Using the information you’ve
gathered by reading, fill in the chart with the appropriate answers to the questions.

★

★

★

Reading Skills Activity 9★

C
H

A
P

T
E

R
9

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


Name Date Class 

Analyzing Primary Sources

LEARNING THE SKILL
Primary sources are the original records of events made by people of the time period.

They include visual records as well as historical documents. Posters are a special kind
of primary source that are designed to deliver a simple message in a limited amount 
of space. They generally play upon the emotions of their intended audience with the 
purpose of uniting people behind a common cause. When evaluating posters, use the
following criteria to guide your analysis: 
• Identify the symbols used in the poster such as a flag or a soldier. What do they

represent?
• Look at the use of color and other design elements. What values are they associ-

ated with?
• Identify any stereotypes or use of propaganda. What beliefs or prejudices do they

draw from?
• Look at how men and women are 

portrayed. What do they tell about the
roles of men and women in the society
or the time period?

PRACTICING THE SKILL
DIRECTIONS: Examine the poster below and
answer the following questions on a separate
sheet of paper. 

1. Who is the intended audience of this poster?

2. What message is the artist trying to express?

3. Do you believe that the artist is trying to
frighten the viewer? Why? What could be his
motive to do so?

4. Is this poster an example of propaganda or
factual information meant to inform?

5. How does the image and artist's style under-
score the message in this poster?

★

★

Historical Analysis Skills Activity 16★

Name Date Class 

Historical Analysis Skills Activity 16★

Name Date Class 

Historical Analysis Skills Activity 16★

Name Date Class 

Historical Analysis Skills Activity 9★

APPLYING THE SKILL 
DIRECTIONS: Use the Internet to find another war propaganda poster to analyze. Good 
sources are www.docsouth.unc.edu/wwi/posters.html and www.archives.gov/ exhibits/pow-
ers_of_persuasion/powers_of_persuasion_home.html. On a separate sheet of paper analyze
the symbols and use of form and design elements in the poster using the above guidelines.
Describe how the poster affects you and why.

★

B
et

tm
an

/C
O

R
B

IS

84

C
H

A
P

T
E

R
9

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


85

Name Date Class 

World War I Propaganda
The job of the Committee on Public Information was to create support for the war
effort on the home front. This is just one of hundreds of posters it produced to influ-
ence public opinion.

Lest Liberty Perish From The Face Of The Earth

Directions: Answer the following questions on a separate sheet of paper.

1. Analyzing Information This poster shows New York City in flames—as if it had been
blown up by the enemy. At the time, however, no aircraft could yet cross the Atlantic.
How does this information help you recognize this poster as propaganda?

2. Analyzing Information Explain what gives this poster the kind of emotional power 
that might cause someone on the home front to buy bonds to support the war. 

C
H

A
P

T
E

R
9

Differentiated Instruction Activity 9★

C
O

R
B

IS

(continued)

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


86

Name Date Class

FOR THE TEACHER

Teaching Strategies for Different Learning Styles
The following activities are ways the basic lesson can be modified to accommodate
students’ different learning styles:

English Learners (EL) Explain the archaic phrase “Lest Liberty Perish.” Note that
today, posters might express this concept as “Don’t Let Liberty Die!” If needed,
explain what bonds are.

Advanced Learners (AL) Have students write a critique of this poster, explaining
why posters like this one should or should not be used to influence the American
public.

Below Grade Level (BL) To help students analyze the poster, provide a two-column
chart like this one. Have students label each column as shown. Then help students
fill it in. Suggested answers are in italics. 

On Grade Level (OL) Have students analyze the poster by thinking about what it
shows, including what is in the foreground and what is in the background, as well as
by analyzing the use of color. 

What I See What I Think About or Feel

flames everywhere New York City is burning; America is under attack.

the Statue of Liberty The Statue of Liberty is the symbol of our country 
 and of freedom.

a wrecked boat and other destruction The world would never be the same if this really 
 happened; this is frightening.

C
H

A
P

T
E

R
9

Differentiated Instruction Activity 9 (continued)★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


87

Name Date Class

World War I and Its Aftermath, 1914–1920

A. PRE-READING ACTIVITY

Previewing the Material
Directions: Before reading the primary source from the Congressional Record on page 327,
which explains some of the reasons for declaring war, answer the following questions.

1. Presidents and politicians declare wars, but young people usually fight them. How do
you think young people today might feel about the possibility of fighting in a war?

2. In the passage the writer argues that we will fight to protect ideals such as democracy.
What are some other common reasons for going to war?

B. PRE-READING ACTIVITY

Vocabulary Review  
Reviewing the words and expressions below will help you understand the reading.

fearful (adj.): afraid, worried
peaceful (adj.): calm, quiet, without trouble
precious (adj.): extremely valuable
democracy (n.): government based on free elections of the people
submit (v.): to yield to a greater power
authority (n.): power, control; expert
voice (n.): a choice or opinion that is openly expressed; (v.): to speak, to state
government (n.): a political system
rights (n.): freedoms which are guaranteed by law
liberties (n.): freedom, privilege, or right

★

★

C
H

A
P

T
E

R
9

English Learner Activity 9 ★ ★ ★ ★ ★ ★

(continued)

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


88

Name Date Class

C. READING COMPREHENSION ACTIVITY

Understanding Details
Directions: Circle the word or phrase that completes the sentences correctly according to 
the reading on page 327.

1. The author of the primary source document was probably a (historian/congressman).

2. When this document was written, the war (had just begun/had been going on for 
four years).

3. The author of the document thinks protecting the liberties of smaller nations is (more
important/less valuable) than peace itself.

4. The author suggests in this document that (democracy/authority) is a principle worth
fighting for.

D. WORD BUILDING ACTIVITY

Word Meaning

Directions: Circle the word in each row that has a different meaning than the other two.
Then write a sentence for each of the circled words on the lines below.

1. right liberty authority
2. peaceful precious calm
3. submit voice yield
4. fearful afraid fearless
5. political democracy popular rule

★

★

C
H

A
P

T
E

R
9

English Learner Activity 9 (continued) ★ ★ ★ ★ ★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


89

Name Date Class

World War I and Its Aftermath, 1914–1920

DIRECTIONS: Choose the term that best completes each sentence. Write the correct term in the
space provided. Then answer the questions that follow on a separate sheet of paper.

armistice cost of living deported victory gardens

espionage nationalism reparations national self-determination

general strike contraband convoys propaganda

1. Nationalist groups in the Balkans in the late 1800s believed they had the right to
, or the ability to choose their own government.

2. During World War I, the British redefined what was , or illegal
goods, to prevent food from being shipped to Germany by neutral countries.

3. Germany was made to pay war damages, or , to the Allies.

4. During the late 1800s, strong feelings of , or loyalty and pride in
one’s homeland, created tensions among the European powers.

5. To help conserve food for the war effort, President Hoover encouraged citizens to plant
to raise their own vegetables.

6. To gain American support during World War I, the British used 
to influence the public’s opinion concerning the war.

7. The United States , or expelled, nearly 600 people during the
Palmer raids.

8. During World War I, the government passed laws intended to fight antiwar activities
such as , or spying to gain government secrets.

9. To protect American ships during the war, merchant ships and troop transports were
gathered into and were escorted across the Atlantic by warships.

10. In November 1918, Germany signed a cease-fire agreement, called an .

11. A work stoppage or involving all workers in a community rather
than a single industry was a tactic used by radical groups.

12. After the war, rapid inflation caused prices, or food, clothing,
and shelter prices, to increase rapidly.

13. Use the term militarism to explain the causes of World War I. 

14. Explain how the general strike in Seattle in 1919 related to the rise in the cost of living.

Content Vocabulary Activity 9★

C
H

A
P

T
E

R
9

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


91

Name Date Class

World War I and Its Aftermath, 1914–1920
Key Words 

A. WORD MEANING ACTIVITY 
Vocabulary in Context
Directions: Use the context to choose the word or phrase that completes each sentence
correctly. 

1. Nationalists generally (neglect/focus on) national pride and place great emphasis their
homeland's culture.

2. American neutrality, gradually eroded by skillful propaganda, was finally (worn down/
strengthened) by German submarine warfare.

3. During this time period, Mexican and African Americans migrated north and (drifted
away/settled) into their own separate neighborhoods.

4. The soldiers dug a network of trenches that covered the landscape with a (system/jum-
ble) of obstacles to protect themselves against artillery fire.

5. After the armistice, a peace conference tried to resolve the issues that led to war because
its leaders wanted to (repeat/work out) those problems.

6. Strikes became widespread after the war ended because unemployment was a fairly (lim-
ited/common) problem of the postwar economy.

7. During the Palmer Raids, the authorities seized many workers and later the (amateurs/
government) deported many immigrants on transport ships.

8. The provisional government failed to deal adequately with the problems so clearly a
more (capable/ineffective) leadership was needed.

★

Academic Words Words with  Content Vocabulary
Multiple Meanings

adequately draft armistice

authorities deport

emphasis propaganda

erode

migrate

network

resolve

widespread

C
H

A
P

T
E

R
9

Academic Vocabulary Activity 9 ★ ★ ★ ★ ★ ★

(continued)

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


92

Name Date Class

B. WORD USAGE ACTIVITY

Understanding Words with Multiple Meanings

Word Usage Note:  Understanding Words with Multiple Meanings

Some words like draft have multiple meanings:

A. (n.) a current of air

B. (n.) an order for a payment of money from a bank; a bank draft

C. (n.) a preliminary sketch or design

D. (n.) the selection of citizens for military service

E. (v.) to select citizens for military service

The word draft is used in these expressions: a rough draft / a final draft /
to draw up a draft.

Directions: Write the letter from the box above for the best definition of draft in the 
sentences that follow.

1. ____ The strong draft caused the flag to move in the wind. 

2. ____ Many Americans were opposed to the draft, even though there were not enough
volunteers.

3. ____ Many drafts of the treaty were written before it was finally approved.

4. ____ Ask the bank to write a draft for one hundred dollars.

5. ____ The nation has needed to draft men into service several times.

TEST YOUR KNOWLEDGE 

Directions: Choose the word that means the opposite of the word given. 

1. emphasis

A. understanding B. unimportant C. favored

2. widespread

A. common B. least C. restricted

3. erode

A. wear down B. deposit C. explode

4. migrate

A. remain B. deport C. settle

5. propaganda

A. message B. opinion C. information

★

Academic Vocabulary Activity 9 (continued) ★ ★ ★ ★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.

C
H

A
P

T
E

R
9


93

Name Date Class

Analyzing Secondary Sources

LEARNING THE SKILL
Historians need to evaluate their sources of information for reliability. The Internet

is a wonderful research tool, but all the information you find there is not necessarily
accurate or reliable. To evaluate a Web site, consider how well the facts presented are
documented and the sources used for background information. Ask yourself
whether the links are up-to-date and look for the credentials of the site author. Make
sure the site is associated with a reputable institution or organization. Also consider
the site design and the ease of accessing information.

PRACTICING THE SKILL
DIRECTIONS: Visit the following two Web sites. Search both sites for information related to
Presidents Wilson and Harding. Then answer the questions below in the space provided.

http://www.whitehouse.gov/history/presidents/

http://www.americanpresident.org

1. Who is the author or sponsor of these sites? What does this tell you about the reliability
of the sites?

2. What links do the sites contain? Are they appropriate or related to the topic?

3. Is the design of the sites appealing and useful? Which site design is more appealing and
why?

4. If you were researching President Wilson or Harding for a project, which site would you
prefer to use and why?

APPLYING THE SKILL
DIRECTIONS: Search the Internet for a Web site that provides information about your local
area. The site might address entertainment, weather, news, local attractions, etc. Write an
evaluation of the Web site based on the criteria outlined above.

★

★

★

C
H

A
P

T
E

R
9

Reinforcing Skills Activity 9★

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


94

Name Date Class

LEARNING THE SKILL
Learning to distinguish fact from opinion can help you form reasonable judgments

about what others say. A fact is a statement that can be proven by evidence such as
records, documents, or historical sources. An opinion is a statement that may contain
some truth but also contains a personal view or judgment.

Use the following guidelines to help you distinguish fact from opinion:

• Identify the facts by determining which statements can be proved.

• Consult reliable sources such as encyclopedias, almanacs, etc., to verify the
facts.

• Identify the opinions by looking for statements of feeling or belief. Opinions
often contain phrases such as I believe, in my view, it is my conviction, and I
think.

• Identify the statement’s purpose. What does the presenter want you to believe
or do?

PRACTICING THE SKILL
DIRECTIONS: Read the excerpt below from a speech by Senator George Norris on April 4,
1917. It was delivered two days after President Woodrow Wilson asked Congress for a 
declaration of war against Germany, bringing the United States into World War I. Then
answer the questions that follow on a separate sheet of paper. 

. . . To my mind, what we ought to have maintained from the beginning was the strictest neutral-
ity. If we had done this I do not believe we would have been on the verge of war at the present
time. We had a right as a nation, if we desired, to be neutral. We had a technical right to respect the
English war zone and to disregard the German war zone, but we could not do that and be neutral. I
have no quarrel to find with the man who does not desire our country to remain neutral. While
many such people are moved by selfish motives and hopes of gain, I have no doubt but that in a
great many instances . . . there are many honest, patriotic citizens who think we ought to engage in
this war. . . . I think such people err in judgment and to a great extent have been misled as to the
real history and the true facts by the almost unanimous demand of the great combination of wealth
that has a direct financial interest in our participation in the war. We have loaned many hundreds of
millions of dollars to the allies in this controversy. While such action was legal . . . , there is no
doubt in my mind but the enormous amount of money loaned to the allies . . . has been instru-
mental [the main influence] in bringing about a public sentiment in favor of our country taking a
course that would make every bond worth a hundred cents on the dollar and making the payment
of every debt certain and sure. . . .

1. Identify the facts in the excerpt. How can you verify them?

2. Identify the opinions in the excerpt. What phrases does Norris use to signal his opinions?

3. What is Norris’s purpose? What does he want his audience to do? 

4. How does knowing Norris’s purpose help you view the excerpt more objectively?

C
H

A
P

T
E

R
9

Critical Thinking Skills Activity 9 Distinguishing Fact From Opinion
C

opyright ©
 G

lencoe/M
cG

raw
-H

ill, a division of T
he M

cG
raw

-H
ill C

om
panies, Inc.


July 1915 Soldiers are given the first
efficient gas masks for protection.

95

Name Date Class

Weapons of World War I
World War I was the first war in which many technical weapons of warfare, such
as airplanes and tanks, were used. 

DIRECTIONS: Use the information on the time line to answer the questions below.

C
H

A
P

T
E

R
9

Time Line Activity 9★

1912 1914 1916 1918

1912 An armored British car called the Napier is
produced. Different carriages can be attached to
the frame to create several types of vehicles.

1914 A Zeppelin airship is developed
that can travel 136 kilometers per
hour and carry 4,400 lbs. of bombs.

1914 The Big
Bertha, a mobile
howitzer gun that
can fire a 2,200-lb.
shell over 9 miles,
is first produced.

April 1915 The Germans first use chlo-
rine gas in battle; this gas caused a
slow, painful death by destroying the
respiratory system.

May 1915 The Germans
execute the first Zeppelin
raid on London.

July 1915 The Germans first
use a flamethrower, a weapon
that releases a directed stream
of burning liquid.

September 1915 The first landship, or tank, is demonstrated. It is
named Little Willie and can carry a crew of three at 3 miles per hour.

1916 Gas shells
are produced
for use with
heavy artillery.

1917 The U.S. Army
purchases the
Browning machine
gun; over 57,000 guns
are produced over the
next 18 months for
soldiers on the
Western Front.

1916 The Royal Flying Corps of Britain first uses
tracer ammunition; every seventh bullet is a
tracer so the pilot can see his stream of fire 
and adjust his aim accordingly.

1. Describe the two types of land vehicles that are mentioned, and tell when they were 

produced. 

2. Name three weapons that were first used by the Germans and when they were utilized. 

3. When was chlorine gas first used as a weapon, and what protection was provided?

4. Describe the two types of guns that are mentioned, and tell when they were produced.

5. What improvement in air warfare did the British implement in 1916? C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


96

C
H

A
P

T
E

R
9

At the outset of World War I,
both sides used aircraft mainly
to locate enemy forces and
observe. Opposing pilots waved

at each other as they passed in the air.
The militaries soon recognized the advantage of

using aircraft to attack as well as to observe. Pilots in
unarmed observation planes began to carry pistols
and shoot at each other. Soon both sides bolted
machine guns to their planes. The problem was that
pilots risked shooting themselves if a bullet bounced
off the propeller.

In 1915 Germany developed a machine gun timed
to shoot between the revolving propeller blades. Now
pilots could stalk enemy planes and try to destroy
them in one-on-one air battles called dogfights. Pilots
who shot down at least five enemy planes earned the
title ace and became national heroes at home.
Germany’s Baron Manfred von Richthofen shot down
80 planes, the most of any ace, before he was shot
down in 1918. He was called the “Red
Baron” because he painted his planes
red to intimidate opponents who
knew his reputation. The leading
American ace, Eddie Rickenbacker,
shot down 22 enemy planes.

As the war progressed, planes
improved. The military began to use
them to bomb. At first, pilots carried
a bag of bombs in the cockpit and simply dropped
them over the side. Later, planes had mechanical
devices to release bombs from underneath. 

T H E N

Name Date Class

Linking Past and Present Activity 9

Dogfights and Eyes in the Skies
The military today uses many

kinds of aircraft, customized for
specific purposes. Bombers are
designed to attack ground tar-

gets. Dogfights in modern warfare, however, occur
between fighters. These jet planes are specially
designed for close-range air-to-air combat, but they can
also drop bombs and shoot missiles at ground targets.

Today’s most advanced fighter is the stealth fighter.
Its surfaces deflect radar beams, and materials in the
plane absorb radar energy. As a result, the stealth is
nearly invisible to radar. Stealth fighters saw their first
combat in the Persian Gulf War (1991). They dropped
hundreds of laser-guided “smart” bombs on Iraqi
positions without being hit, leading to a quick end to
the war.

The military still uses aircraft for observation.
Today’s reconnaissance aircraft carry cameras and
electronic sensing equipment to collect information
about possible threats. The Airborne Warning and

Control System (AWACS) aircraft
serves as a command center in the
air. With its advanced radar, it can
track enemy aircraft and missiles and
quickly call up forces to deal with the
threat. Orbiting satellites constantly
scan the earth for signs of hostile
activity.

N O W

CRITICAL THINKING

Directions: Answer the questions below on a separate sheet of paper.

1. Drawing Conclusions Why is the ability to observe a key advantage of airplanes in
war?

2. Synthesizing Information How has the ability of aircraft to observe changed since
World War I? 

3. Evaluating Information Do you think the United States should increase the use of space
for military purposes? Explain your position. 

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


97

C
H

A
P

T
E

R
9

Name Date Class

Primary Source Reading 9-1 ★ ★ ★ ★ ★ ★

(continued)

The United States constitutionally may punish speech that produces or is
intended to produce a clear and imminent danger that it will bring about

forthwith certain substantive evils that the United States may seek to prevent.
The power undoubtedly is greater in time of war than in time of peace
because war opens dangers that do not exist at other times.

But as against dangers peculiar to war, as against others, the principle of the
right to free speech is always the same. It is only the present danger of imme-
diate evil or an intent to bring it about that warrants Congress in setting a limit
to the expression of opinion where private rights are not concerned. Congress
certainly cannot forbid all effort to change the mind of the country. . . . Now
nobody can suppose that the surreptitious publishing of a silly leaflet by an
unknown man, without more, would present any immediate danger that its
opinions would hinder the causes of the government arms. . . .

I do not know how anyone can find the intent required by the statute in
any of the defendants’ words. . . . It is evident from the beginning to the end
that the only object of the paper is to help Russia and stop American inter-
vention there against the popular government—not to impede the United
States in the war that it is carrying on.

I return for the moment to the third count. That count charges an intent to
provoke resistance to the United States in its war with Germany. . . . I think
that resistance to the United States means some forcible act of opposition. . . .

Source: An American Primer. Chicago: The University of Chicago Press, 1966.

Holmes on the 
Espionage Act

About the Selection
In 1918 five Russian immigrants were

sentenced to 20 years in prison under the
Espionage Act. They had distributed
leaflets opposing the sending of American
troops to Russia and calling for workers to
strike rather than to make weapons that
could be used against the Russian people.
The five also argued that sending troops to
Russia would not aid the war against
Germany but would threaten the revolu-
tionary struggle within Russia. The
Supreme Court upheld their conviction by 

★

Reader’s Dictionary

surreptitious: secret

a vote of seven to two—Oliver Wendell
Holmes and Louis Brandeis dissenting. This
excerpt presents part of Holmes’s dissent.

GUIDED READING
As you read, note under what conditions

Justice Holmes says that free speech may be
restricted by law. Then answer the ques-
tions that follow.

★ ★


98

Name Date Class

READER RESPONSE

Directions: Answer the following questions on the lines below.

1. According to Holmes, under what conditions may the United States constitutionally
restrict speech?

2. Why does Holmes say that the power to restrict speech is greater during wartime?

3. Does Holmes believe that the Congress legitimately has the power to restrict speech
under wartime danger more than any other danger? Explain.

4. Critical Thinking Why does Holmes believe that there was not sufficient intent to find
the defendants guilty?

C
H

A
P

T
E

R
9

Primary Source Reading 9-1 (continued) ★ ★ ★ ★ ★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


99

Name Date Class

C
H

A
P

T
E

R
9

Primary Source Reading 9-2 ★ ★ ★ ★ ★ ★

(continued)

In every discussion of the peace that must end this war, it is taken for
granted that peace must be followed by some definite concert of power

which will make it virtually impossible that any such catastrophe should ever
overwhelm us again! Every lover of mankind, every sane and thoughtful man
must take that for granted. . . .

It is right that before it comes, this government should frankly formulate
the conditions upon which it would feel justified in asking our people to
approve its formal and solemn adherence to a League for Peace. I am here to
attempt to state those conditions.

The present war must first be ended; but we owe it to candor and to a just
regard for the opinion of mankind to say that, so far as our participation in
guarantees of future peace is concerned, it makes a great deal of difference
in what way and upon what terms it is ended. . . .

The question upon which the whole future peace and policy of the world
depends is this: Is the present war a struggle for a just and secure peace, or
only for a new balance of power? If it be only a struggle for a new balance of
power, who will guarantee, who can guarantee the stable equilibrium of the
new arrangement? Only a tranquil Europe can be a stable Europe. There
must be, not a balance of power but a community of power; not organized
rivalries but an organized, common peace.

Fortunately, we have received very explicit assurances on this point. . . . 
I think it will be serviceable if I attempt to set forth what we understand
them to be.

They imply, first of all, that it must be a peace without victory. It is not
pleasant to say this. I beg that I may be permitted to put my own interpreta-
tion upon it and that it may be understood that no other interpretation was
in my thought. I am seeking only to face realities and to face them without

Peace Without Victory
About the Selection
In his campaign for re-election in 1916,

President Woodrow Wilson’s slogan was:
“He kept us out of war.” Just a few weeks
after his second inauguration, however,
Wilson asked Congress for a declaration of
war. The excerpt below—taken from
Wilson’s speech to Congress in January
1917, before the United States entered
World War I—reveals the president’s plans
for a negotiated peace to end the conflict.

★

Reader’s Dictionary

concert: common action or agreement

GUIDED READING  
As you read, determine what principles

Wilson proposed to guide the postwar
world. Then answer the questions that 
follow.

★ ★

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


100

Name Date Class

soft concealments. Victory would mean peace forced upon the loser, a 
victor’s terms imposed upon the vanquished. It would be accepted in humili-
ation, under duress, at an intolerable sacrifice, and would leave a sting, a
resentment, a bitter memory upon which terms of peace would rest, not per-
manently but only as upon quicksand. Only a peace between equals can last.
Only a peace the very principle of which is equality and a common participa-
tion in a common benefit. . . .

The equality of nations upon which peace must be founded if it is to last
must be an equality of rights; the guarantees exchanged must neither recog-
nize nor imply a difference between big nations and small, between those
that are powerful and those that are weak. . . .

Peace cannot be had without concession and sacrifice. . . . The question of
armaments, whether on land or sea, is the most immediately and intensely
practical question connected with the future fortunes of nations and of
mankind. . . .

I am proposing, as it were, that the nations should with one accord adopt
the doctrine of President Monroe as the doctrine of the world: that no nation
should seek to extend its polity over any other nation or people, but that
every people should be left free to determine its own polity, its own way of
development—unhindered, unthreatened, unafraid, the little along with the
great and powerful. . . .

I am proposing government by the consent of the governed; that freedom
of the seas . . . and that moderation of armaments which makes of armies
and navies a power for order merely, not an instrument of aggression or of
selfish violence.

These are American principles, American policies. We could stand for no
others. And they are also the principles and policies of forward-looking men
and women everywhere, of every modern nation, of every enlightened com-
munity. They are the principles of mankind and must prevail.

Source: A League for Peace. Senate Document, 1917.

READER RESPONSE

Directions: Answer the following questions on a separate sheet of paper.

1. What are Wilson’s objections to a peace with victory?  

2. According to Wilson, what is the only way Europe can attain stability?  

3. What does Wilson think is the most urgent question that affects the future of mankind?  

4. What does Wilson say nations must be willing to do in order for “peace without victory”
to succeed?

5. Critical Thinking Wilson says he is presenting his ideas in part due to “a just regard for
the opinion of mankind.” What important colonial document uses the same words?

C
H

A
P

T
E

R
9

Primary Source Reading 9-2 (continued) ★ ★ ★ ★ ★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


George M. Cohan was one of America's
greatest songwriters, musical stage personali-
ties, and patriots. He claimed that he was
“born the Fourth of July” 1878, but his bap-
tismal record clearly shows July 3, 1878 as
the actual date. 

He was the third child born to Jeremiah
and Ellen (Jerry and Nellie) Cohan, who
were vaudeville performers. George grew up
in that colorful musical tradition, appearing
on the stage as early as age eight. He
received little formal schooling. He appeared
in a traveling family act called the Four
Cohans with his parents and sister Josie for
ten years. Their first New York appearance
was at the Union Square Theatre in the heart
of the theatre district in 1893. That same year
George launched his songwriting career at
the age of fifteen by selling his first song enti-
tled: “Why Did Nellie Leave Her Home.”

Cohan is justly celebrated for writing such
rousing Broadway tunes as “Give My
Regards to Broadway,” “Yankee Doodle
Dandy,” “You're a Grand Old Flag,” and the
World War I anthem “Over There.” This song
was composed in 1917 just after America
entered the war and was used in recruitment
drives. “Over There” was extremely popular
and was recorded many times. It reflected a
time period when young people were eager
to march off to war. In 1936, President
Roosevelt presented Cohan with a special

congressional gold medal for boosting
American morale by composing this memo-
rable song. 

During his prolific career, Cohan wrote
more than 500 original songs and 40 plays
and musicals. He directed and starred in
many of them. Cohan's first major
Broadway hit was the 1904 show “Little
Johnny Jones, ” which introduced some of
his most popular songs.

101

Name Date Class

C
H

A
P

T
E

R
9

✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯George M. Cohan

(continued)

Name Date Class

American Art and Music Activity 9★

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


102

Name Date Class

1. How did composer and entertainer George M. Cohan's early background influence his
work?

2. Besides his songwriting career, what other works did Cohan produce?

3. How is “Over There” typical of George M. Cohan's musical compositions? How was it
special?

Critical Thinking ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯ ✯

4. Evaluating Information For which of his accomplishments do you think George M.
Cohan is best remembered?

5. Analyzing Information Why do you think Cohan's work appealed to so many
Americans?

C
H

A
P

T
E

R
9

American Art and Music Activity 9 (continued)★

For more than three decades, Cohan
used song and dance to tell stories on the
Broadway stage that appealed to average
Americans. His musical plays included
“Little Nellie Kelly,” “Forty-Five Minutes
from Broadway” and “The Meanest Man in
the World.” Later in his career, he appeared
as the father in the Eugene O'Neill comedy
“Ah, Wilderness” (1933), and portrayed
Franklin Roosevelt in the Rodgers and Hart
play “I'd Rather Be Right” (1937). The film

story of Cohan's life “Yankee Doodle
Dandy” was released in 1942 starring James
Cagney as the legendary performer. 

George Cohan died November 5, 1942
in his New York City home after a painful
battle with cancer. In 1959 a statue of the
entertainer was dedicated in Times Square.
A musical revue of Cohan's work starring
Joel Grey opened on Broadway in 1968,
entitled George M.

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


INTERPRETING POLITICAL CARTOONS Activity 9

A LEAGUE NOT OF OUR OWN
Renewed isolationism and Republican opposition led by Senator Henry

Cabot Lodge of Massachusetts spelled defeat for the Versailles Treaty in the
U.S. Congress. American inclusion in the League of Nations died with it.
The irony that the United States joined Germany as the two Western pow-
ers not in the League did not escape President Wilson during his speaking
tour to drum up support for passage of the treaty. Wilson was not success-
ful, however, and the Senate voted twice against ratification. The final blow
came in President Harding’s 1920 inaugural address when, in reference to
the famous Farewell Address of President Washington, he announced that
the United States would not be entangled in European affairs. 

Directions: Study the cartoon below, and then answer the questions that 
follow.

(continued)

“WE TOLD YOU IT WOULDN’T WORK!”

Courtesy of the J.N. “Ding” Darling Foundation.

C
H

A
P

T
E

R
9

103

Name Date Class Name Date Class 

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


104

ANALYZING THE CARTOON ACTIVITY 9 (continued)

1. What kind of truck has its wheel off? What pictorial evidence tells you
it is this kind of truck?

2. Who is the figure sitting on the wheel? How do you know? What is his
attitude towards the League?

3. What is the attitude of the crowd of men on the right side of the 
cartoon?

4. What is the fire that the League of Nations is being called to put out?

CRITICAL THINKING

5. Analyzing Information This cartoon was drawn by Jay Darling, who
worked under the name “Ding.” What is Ding’s point of view towards
the U.S. position on the League of Nations? Be sure to support your
answer with evidence from the cartoon.

6. Drawing Conclusions According to the cartoon, what is the effect
of the United States’s non-participation in the League of Nations?
Explain your answer.

C
H

A
P

T
E

R
9

Name Date Class

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


105

C
H

A
P

T
E

R
9

World War I and Its Aftermath, 1914–1920

European alliances had pulled one nation after another into World War I. President Wilson
diligently tried to maintain the United States’s neutral position. However, German U-boats
attacked merchant ships and Germany tried to entice Mexico to ally with the Central
Powers. Americans finally decided to help the Allies. Unfortunately, the terms outlined in
the Treaty of Versailles to officially end this war merely set the stage for the next one—World
War II.

DIRECTIONS: Describe both what caused or led up to each event and what followed it during
World War I.

Name Date Class

Reteaching Activity 9★

7. Critical Thinking World War I impacted the United States socially, economically, and
politically. Describe how the economic turmoil shaped the social and political climate
after the war.

World War I
Cause Event Effect

1a. Archduke b.
Ferdinand is
assassinated.

2a. Battle of the b.
Marne

3a. German U-boat b.
sinks the Lusitania.

4a. Congress passes b.
the Sedition Act.

5a. Russia signs the b.
Treaty of

Brest-Litovsk.

6a. Germany signs the b.
Treaty of

Versailles.

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


106

Name Date Class

During America’s three-year period of alleged neutrality at the beginning of World War I,
Great Britain mounted a propaganda campaign to sway American feelings to its side.

C
H

A
P

T
E

R
9

★ Enrichment Activity 9 ★★

World War I Propaganda

★ ★

DIRECTIONS: Historian H.C. Peterson was a staunch opponent of World War I. His book
Propaganda for War: The Campaign Against American Neutrality, 1914–1917 examines Great
Britain’s campaign to shape American opinion about the war. Read the excerpt below, and
then answer the questions that follow on a separate sheet of paper.

The first problem confronting the directors of any such [propaganda] campaign was that of winning the
sympathy of the general public. When Lord Northcliffe visited this country he remarked of Americans: “they
dress alike, they talk alike, they think alike. What sheep!” Although he was not entirely correct, he was right
in that the American public, like any public, demands uniformity of thought and conformity of action. . . .

The British propaganda campaign naturally had to be based upon ideas Americans already had con-
cerning the belligerent nations. In the first place it was soon found that people in the United States had
but slight interest in countries other than those in Western Europe. . . . 

American newspapers in the first two decades of the century were the dominant factor in controlling
opinion.

They comprised the sole reading material for ninety percent of the American people. . . . Propagandists
probably also realized that the American newspapers deal only incidentally with news—that their principal
commodity is sensation.

From Propaganda for War: The Campaign Against American Neutrality, 1914–1917 by H.C. Peterson.
Copyright © 1939, 1967 by the University of Oklahoma Press.

★ ★

1. Do you think Lord Northcliffe’s opinion of Americans was positive or negative? Why?

2. If British perceptions of American interests were correct, in which countries would
Americans have been interested at this time and why?

3. Why would the ideas and opinions Americans had about the war have been of concern
to Great Britain?

4. What historic relationships might convince Great Britain that its propaganda would be
successful in winning American support?

5. What would account for Americans having only “slight interest” in European countries
other than those of western Europe at this time? 

6. What does this historian mean when he says that a newspaper’s principle commodity is
sensation?

7. What previous examples in the American experience can you think of that might have
led the British to hold this view about American newspapers?

8. GO A STEP FURTHER ➤ Look in a major newspaper for articles that you believe are
influenced by propaganda. Write a paragraph explaining your reasoning.

Questions to Consider

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


107

S
E

C
T

IO
N

S

Chapter 9
Section Resources

Guided Reading Activity 9-1 108

Guided Reading Activity 9-2 109

Guided Reading Activity 9-3 110

Guided Reading Activity 9-4 111


108

Name Date Class

DIRECTIONS: Recording Who, What, When, Where, Why, and How Read the section and
answer the questions below. Refer to your textbook to write the answers.

1. What nation became a bitter enemy of France in the 1870s? 

2. Why did the alliance between Germany, Italy, and Austria-Hungary alarm Russian

leaders?

3. How did the alliance system encourage militarism? 

4. What is the main idea behind self-determination? 

5. How were both imperialism and nationalism involved in the Balkan Crisis?

6. Why did Russia support the Serbian nationalist group that assassinated Archduke

Franz Ferdinand? 

7. What were the initial countries involved in World War I?  

8. What was the major problem with Germany's invasion route into France?

9. Why did many Irish Americans sympathize with Germany and the Central Powers?

10. How did Great Britain and Germany try to win American support?

11. Why was America's prosperity intertwined with the military fortunes of Britain, France,

and Russia? 

12. How did Germany respond to Britain's blockade? 

13. What did Germany do to keep the United States from breaking off diplomatic relations?

14. What did Germany promise to Mexico in return for Mexico's support in the war?

15. What event finally drew the United States into the war? 

S
E

C
T

IO
N

9
-1

Guided Reading Activity 9-1★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


109

Name Date Class

S
E

C
T

IO
N

9
-2

DIRECTIONS: Identifying Supporting Details Read each main idea. Use your textbook to
supply the details that support or explain each main idea.

Main Idea: The government used progressive ideas to manage the economy and pay for
the war.

1. Detail: The controlled the flow of raw materials, ordered the con-
struction of new factories, and occasionally set prices.

2. Detail: The Food Administration encouraged families to conserve food and grow vegeta-
bles in .

3. Detail: To fund the war effort, the government raised income taxes and borrowed money
through the sale of .

4. Detail: To prevent strikes from disrupting the war effort, the was
established.

5. Detail: A new government agency, the , had the task of “selling” the
war to the American people.

6. Detail: The of 1918 made any public expression of opposition to
the war or criticism of the government illegal.

Main Idea: The United States instituted a draft for military service, and African Americans
and women took on new roles.

7. Detail: Believing a draft was necessary, Congress created a new system of conscription
called .

8. Detail: Many of the American soldiers who served overseas were not conscripts but
who responded to the nation's call. 

9. Detail: African American soldiers served in units under white 
officers and often encountered discrimination within the army.

10. Detail: World War I was the first war in which women officially served in the
.

★

★

Guided Reading Activity 9-2★

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


110

Name Date Class

DIRECTIONS: Using Headings and Subheadings Locate each heading below in your text-
book. Then use the information under the correct subheading to help you write each answer.

I. Combat in World War I

A. How did soldiers protect themselves from the powerful artillery fire during World

War I? 

B. What other dangers did the troops behind the trenches face? 

C. Why did both sides begin to develop new technology? 

D. What new technology did the Germans introduce at the Second Battle of Ypres?

E. What two military vehicles were introduced during World War I?

II. The Americans Arrive

A. Who was responsible for preventing any American ships from being sunk on their

way to Europe? 

B. What was Vladimir Lenin's first act after seizing power in Russia in 1917? 

C. Which American unit was transferred to the French and became the first Americans

to enter combat? 

D. Who organized the most massive attack in American history, which caused the

Germans to begin to retreat in September 1918? 

E. Which American hero, who originally tried to avoid the draft, took command during

the Battle of the Argonne Forest? 

III. A Flawed Peace

A. Who were the principal figures in the post-war negotiations? 

B. What was the purpose of Wilson 's fourteenth point? 

C. Why did some Allied leaders criticize Wilson's Fourteen Points? 

D. What happened to Germany under the Treaty of Versailles? 

S
E

C
T

IO
N

9
-3

Guided Reading Activity 9-3★

C
opyright ©

 G
lencoe/M

cG
raw

-H
ill, a division of T

he M
cG

raw
-H

ill C
om

panies, Inc.


111

Name Date Class

S
E

C
T

IO
N

9
-4

DIRECTIONS: Filling in the Blanks In the space provided, write the word or words that best
complete the sentence. Refer to your textbook to fill in the blanks.

1. When controls were removed from the economy, people raced to buy goods that had
been , while businesses rapidly raised prices kept low during the
war.

2. Workers wanted to raise their wages to keep up with , but compa-
nies wanted to hold down wages instead. 

3. By the time the war ended, workers were better organized and more capable of organiz-
ing than they had been before.

4. A general strike took place in , when other unions joined striking
shipyard workers and paralyzed the city for five days.

5. The most famous strike of 1919 took place in Boston, when roughly 75 percent of the
walked off the job.

6. After the war, returning soldiers blamed African Americans for taking their jobs. In the
summer of 1919, frustration and racism erupted in violence as 25 
broke out across the nation.

7. The surged in membership after the war, when many African
Americans decided to fight for their rights politically.

8. As strikes erupted across the United States 1919, the fear that 
might seize power led to a nationwide panic known as the “Red Scare.”

9. Most people believed the in June of 1919 suggested a conspiracy to
destroy the American way of life.

10. United States Attorney General A. Mitchell Palmer established a special division within
the Justice Department that eventually became the .

11. From late 1919 to the spring of 1920, the government carried out raids targeting immi-
grants, and ignoring the of the suspects.

12. Economic problems, labor unrest, racial tension, combined to create a general sense of
and a desire for the nation to return to “normalcy.”

Guided Reading Activity 9-4★

C
op

yr
ig

ht
 ©

 G
le

nc
oe

/M
cG

ra
w

-H
ill

, a
 d

iv
is

io
n 

of
  T

he
 M

cG
ra

w
-H

ill
 C

om
pa

ni
es

, I
nc

.


113

GEOGRAPHY AND HISTORY ACTIVITY 3

1. It takes three circumstances not often
found together to form a geyser: the right
amounts of heat, water, and underground
chambers and channels where water col-
lects. The underground chambers and
channels are what cause a geyser to form
instead of the more common hot spring.

2. John Colter went to the Yellowstone area
to trap animals for their furs.

3. Yellowstone Lake

4. Hydrothermal activities involve hot water
coming to Earth’s surface from under-
ground. Each of these features is caused 
by hot water that is heated by magma in
the earth.

5. Because there are important geyser fields
in Yellowstone, Iceland, and New
Zealand, it is likely that these regions all
have histories of volcanic activity.

6. Students’ answers will vary. Some possi-
bilities include glaciers, wetlands,
seashores, trees, and other plants. Some
students may also mention wildlife.

ECONOMICS AND HISTORY ACTIVITY 3

1. Monopolies make the market inefficient
by stifling competition.

2. Answers should resemble two of the 
following: withdrawing business from
suppliers and retailers who did business 
with other rival companies, forcing small-
er businesses out by temporarily lower-
ing prices and then raising them after 
the smaller firms folded, and stealing
inventions.

3. Microsoft was insisting that computer
producers who included Microsoft soft-
ware with their products also include
Microsoft’s Internet browser, Internet
Explorer. The courts ruled that Microsoft
was unfairly using the advantage of its

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

corner on software to stifle competition in
the Internet browser market.

4. Competition is supposed to create effi-
ciency in the market.

5. The five categories of government
involvement in the economy are enforcing
law, ensuring economic stability, redistrib-
uting income, providing public goods,
and regulating economic activity.

6. Competition keeps sellers from pricing
their items too high because their rivals
would sell the same products cheaper and
take away their business. This effect helps
create an adequate supply to society in
general since competition serves to make
goods and services affordable to more
people.

7. Transfer payments are an example of the
government’s role of income redistribution.

8. If an employer pays lower wages than his
or her competitors, he or she will not be
able to find workers. Competition, then,
keeps wages from going too low.
However, when the labor force is large
compared to the number of jobs, workers
tend to take jobs at whatever wage, so
competition does not always work to set a
fair wage.

HISTORY SIMULATIONS AND PROBLEM
SOLVING ACTIVITY 3

Answers to Simulation Sheet 1 Questions

1. The average industrial laborer worked
long hours for little pay in often dangerous
and unhealthy conditions. Textile workers
worked at frenzied paces in cramped
sweatshops. Many miners lived in perpet-
ual debt to the “company store.” Nearly 
2 million children worked in America’s
factories and mines. One out of eight
Americans could be classified as poor. 


114

2. Progressives believed that industrial
growth needed to be regulated and made
more fair. Most thought that government
intervention was necessary to rein in 
the excesses of unbridled, laissez-faire
capitalism

AMERICAN LITERATURE READINGS 3

The Battle With the Slum

1. Riis states that civilization implies a race
to get ahead, and in any race there are
people who fall behind. When they fall
very far behind, they lose hope and ambi-
tion and give up.

2. Riis states that if the slums are not wiped
out, they will wipe out us.

3. The slums stand for ignorance, want,
unfitness, and mob rule. When a large,
uneducated portion of society becomes
angry and has nothing to lose, democratic
government is unstable.

4. Students’ answers will vary. Riis explains
that noninterference does not help the
drowning man, and so not helping people
rise out of the slums will not change their
fate.

“Over There”

1. “Johnnie” symbolizes American boys 
who are encouraged to enlist quickly in 
the army.

2. Fathers will be glad to have had such a
son, sweethearts and mothers will be
proud of their boys.

3. Cohan’s use of the phrases “the Yanks are
coming,” and “we’re coming over” imply
that the Allies have been waiting for
American troops to arrive. The phrase
“we won’t come back till it’s over over
there” implies that Americans will storm
Europe and win the war.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

“I Have a Rendezvous with Death”

1. A rendezvous is a meeting, usually clan-
destine. The poet discusses an imminent
rendezvous with Death in the Spring, and
how a rendezvous with his sweetheart
would be better.

2. The soldier predicts his rendezvous with
Death will take place in the Spring. The
timing of the rendezvous is ironic because
Spring is a time of renewal, birth, love.
The author uses such words as “apple
blossoms fill the air,” “blue days and
fair,” “the first meadow flowers appear”
to highlight the irony.

3. The soldier predicts his rendezvous with
Death will occur at some disputed barri-
cade, on some scarred slope of battered
hill, or at midnight in some flaming town.

4. The tone of “Over There” is boisterous,
rousing, and patriotic. The tone of the
poem seems matter of fact, almost
resigned. The line “It may be I shall pass
him still” interrupts with a brief note of
hope, and the lines discussing the sol-
dier’s “rendezvous” with his sweetheart
are wistful.

READING SKILLS ACTIVITY 7

Practicing the Skill
Focus Question: How was Congress convinced
to authorize the construction of a navy?
Focus Question: Why did the United States
need a navy?

Cause: Business leaders wanted new markets
overseas

Cause: Americans thought they were destined
to dominate the world

Cause: Europe was threatening America’s
security

Cause: Captain Alfred Mahan thought the U.S.
needed a navy to protect its merchant ships

Culminating effect: Congress authorized con-
struction of a modern American navy.


115

Applying the Skill
Answers will vary but should follow the for-
mat of the cause and effect structure demon-
strated above.

HISTORICAL ANALYSIS SKILLS ACTIVITY 7

Practicing the Skill

1. Roosevelt is shown wading in the
Caribbean Sea. He is pulling a string of
boats behind him.

2. Places shown in the cartoon include the
Caribbean Sea, Mexico, Cuba, Panama,
and Santo Domingo. These places are sig-
nificant because they are all part of the
sphere of influence that Roosevelt estab-
lished with the Roosevelt Corollary to the
Monroe Doctrine.

3. Answers may vary. Roosevelt's size could
be intended to show the dominance of the
United States over its smaller neighbors.
It could also be referring to Roosevelt's
famously “larger than life” personality.

Applying the Skill
Students' chosen political cartoons should rep-
resent an opinion on a current issue with rea-
sonable clarity. Students should be able to
explain in writing what the various elements
of their cartoons represent.

DIFFERENTIATED INSTRUCTION ACTIVITY 7

1. Answers will vary. Possible answer:
Diplomacy in the current administration
is based on business. This is humanitari-
an, it makes good policy sense, and it’s
good for business because it will increase
American trade. Already this has resulted
in an increase in export trade. Of course,
some disagree with commercial diploma-
cy, so let’s look at the results to see how
wrong they are.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

2. Answers will vary. Possible answer: Taft
says that his new diplomacy will help the
United States by helping to keep the area
of the Panama Canal safe for American
trade and by increasing trade from
Central America and the Caribbean to the
Southern and Gulf ports. He says his new
diplomacy will help other countries by
removing them from danger or disorder
and helping them with their debt, as well
as by helping them to profit from their
own “great natural wealth.” He ends by
saying we need to take a modern view of
diplomacy for a new era.

ENGLISH LEARNER ACTIVITY 7

A. Pre-Reading Activity

1. Supporters of annexation argued that the
islands would give the United States a
place to put a Pacific naval base as well as
a large market for American goods. They
also believed that the United States had a
duty to “civilize” other peoples. Those
who opposed annexation believed that it
violated American principles, was moral-
ly wrong, and would drive down
American wages, and was too costly.

2. Answers will vary. Some benefits may
include increased economic and military
strength in other parts of the world.
Drawbacks may include opposition at
home and abroad to interference in other
nations' affairs.


116

C. Word Building Activity

1. B

2. A

3. C

4. A

D. Language Study Activity

CONTENT VOCABULARY ACTIVITY 7

1. G

2. D

3. A

4. H

5. B

6. C

7. F

8. E

9. Yellow journalism is the sensational,
biased, and often false reporting that is
written to attract readers. William
Randolph Hearst, owner of the New York
Journal, and Joseph Pulitzer, owner of the
New York World, both printed sensational
and often false stories in their newspapers
about Spanish atrocities against the
Cubans. Their reports influenced many
Americans to support Cuba's uprising.

Base Verb Past Tense Base Verb Past Tense

educate educated civilize civilized

begin began expand expanded

uplift uplifted put put

find found intervene intervened

go went take took

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

ACADEMIC VOCABULARY ACTIVITY 7

A. Word Meaning Activity

1. expansion

2. conference

3. intervene

4. tension

5. volunteers

6. access

Test Your Knowledge

1. increase

2. offered

3. get involved in

4. resented

5. forced to accept

6. greater

7. bring together

8. economic

REINFORCING SKILLS ACTIVITY 7

Practicing the Skill

1. U.S. deaths during the Spanish American
War; in the title of the graph

2. deaths by food poisoning and disease; it
indicates that tropical disease and unsani-
tary conditions weakened soldiers leading
to many deaths

3. deaths in battle; it means more people
died from epidemics than died in battles
from weapons fire

Applying the Skill
Student circle graphs may vary depending on
the source of their data. The fraction should
equal 100, the angles should add up to 360°,
and graphs should include a title and a key to
help interpret the data.


117

CRITICAL THINKING SKILLS ACTIVITY 7

1. Hay is saying that the United States
hopes to (a) rescue the Americans who
are in danger in China, (b) prevent the
spread of the rebellion to other parts of
China, (c) restore peace to China, (d)
maintain the integrity of China’s borders,
and (e) protect the rights of other coun-
tries in regard to China, particularly the
opportunity to trade with China.

2. Answers will vary but could include
questions such as the following: Who are
the “other powers” the United States pro-
poses to act in concert with to resolve the
crisis in China? How does the United
States government intend to rescue the
Americans who are in danger? What con-
stitutes “American interests” in China?
What methods are being considered by
the United States government to “prevent
a spread of the disorders” to other parts
of China? Is military action being consid-
ered? Why is the United States interested
in preserving existing Chinese borders?
Does the United States really want 
China to govern itself (i.e., “preserve
administrative entity”)? Why is trade
with China so important to the United
States government? 

3. Answers may vary but should focus on
the desire of the United States government
to put down the rebellion and maintain
the status quo in China.

TIME LINE ACTIVITY 7

1. 1889—North Dakota, South Dakota,
Montana, Washington

2. Spain. Cuba became an independent
country. The United States acquired
Puerto and Guam and paid $20 million
for the Philippines.

3. 1907—Oklahoma; 1912—Arizona and
New Mexico

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

4. 1900

5. Colorado

6. Panama Canal; 1903

LINKING PAST AND PRESENT ACTIVITY 7

1. European, American, Asian, and other
immigrants brought their own ways of
life to the islands, influencing the ways of
the inhabitants. They brought livestock
and plants, such as pineapples and sugar
cane, which helped the economy grow.
Missionaries converted the people to
Christianity and started schools. They
introduced a system for writing the
Hawaiian language. The outsiders also
brought diseases, decimating the
Hawaiian population. The intermarriage
among the immigrants and original
Hawaiians greatly decreased the number
of pure Hawaiians. Domination by
Americans eventually led to statehood for
Hawaii. Today the influences of all the
immigrants have resulted in a very cul-
turally diverse Hawaii.

2. Since the arrival of James Cook, the origi-
nal Hawaiians have lost their traditional
religion, land, language, ethnic identity,
form of government, and independence.
Yet ethnic cooperation is strong in
Hawaii, resulting in state-sponsored 
support for the study of native Hawaiian
traditions, history, and language. 

3. Today Hawaii’s economy depends on
tourism and the military personnel sta-
tioned on the islands. Many Hawaiians
make their living from these visitors to
their state. However, the large influx of
visitors also creates problems. Hotels
threaten to clutter scenic areas and
increased traffic causes congestion and
pollutes the air.


118

PRIMARY SOURCE READING 7-1

1. Imperialism undermines freedom and
leads toward militarism.

2. It is compared to the Civil War because,
like that war, the real issue of the expan-
sionist militarism is its effect on America.

3. It proposes to vote out of office politicians
who support imperialism.

4. The League says that we should admire
their courage even though they are serv-
ing in an unjust war.

PRIMARY SOURCE READING 7-2

1. Strong says that God is training the
Anglo-Saxon race to spread over the earth
in order to civilize and Christianize the
other races.

2. He says that the Anglo-Saxon race repre-
sents “the largest liberty, the purest
Christianity, the highest civilization.”

3. Strong supports evolution when he refers
to the survival of the fittest and when he
quotes Darwin on civilized nations taking
over barbarous nations.

4. It will cause the next phase of world his-
tory—the competition of the races.

5. Answers will vary. Students should
defend their position with examples and
facts. Most students will disagree with
Strong’s position that one race is superior
to another.

AMERICAN ART AND MUSIC ACTIVITY 7

1. At the age of 13, Sousa joined the United
States Marine Band. He played in the
orchestra at the Centennial Exposition 
in Philadelphia. Then in 1880, Sousa
rejoined the Marine Band as conductor.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

2. Three of the marches composed by Sousa
were the “Washington Post March”
(1889), “The Liberty Bell March” (1893),
and, his most famous march, “The Stars
and Stripes Forever” (1896–1897).

3. Sousa composed 10 comic operas and 70
songs. He also wrote 132 articles and
seven books, including his autobiography.

4. Answers will vary but might include his
accomplishments as a conductor or as a
composer of marches and operas.

5. He wrote over 100 marches and in the
process helped to give America a musical
identity. The title was well earned both in
the quality and the quantity of Sousa’s
musical work.

INTERPRETING POLITICAL CARTOONS
ACTIVITY 7

1. The paper under Roosevelt’s arm refers to
the Venezuela crisis, in which Roosevelt
set up negotiations to arbitrate the dis-
pute between Venezuela and Italy, Britain,
and Germany.

2. The New Diplomacy was Roosevelt’s
decision to pursue a more active role in
foreign policy for the United States.

3. The building under Roosevelt’s right arm
is the United States Capitol. Its presence
could show that the United States is the
only important government involved, or
it could suggest, by its tiny size in relation
to Roosevelt, that he could proceed with-
out interference from Congress.

4. “Speak softly and carry a big stick” is
implied by the cartoon. Roosevelt carries
the big stick in his hand in the form of a
police nightstick.


119

5. Answers will vary, but many nationalities
are stereotyped, including Latin
Americans shown with sombreros and
peasant clothes. Also stereotyped are
Britain, Russia, China, Japan, Germany,
and Turkey.

6. Europe, Latin America, and the United
States are shown close together. The
United States is in the center, and Europe
and Latin America are on the fringes.

7. It supports Roosevelt, showing him as
stern but beneficent.

RETEACHING ACTIVITY 7

A. 5, 11

B. 7, 12

C. 10

D. 4

E. 2

F. 9, 13

G. 3

H. 6, 8

I. 1

14. Answers will vary, depending on whether
the student favors isolationism or more
aggressive protection of our national
interests. Students should clearly express
their opinions and provide reasons for
their responses.

ENRICHMENT ACTIVITY 7

1. The two men in the cartoon represent the
countries of the United States and Spain.

2. The two men are discussing the sinking of
the Maine. The gentleman representing
Spain appears to be submissive and
polite, but he is holding a bloody knife
behind his back suggesting his guilt.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

3. The very dramatic headlines are in large,
bold print. The more sensational details
are listed first and are in larger print.

4. Students’ answers will vary. Students
should have a headline, some type of
illustration, and one or two paragraphs
about their chosen event. The information
should be presented to sensationalize the
event.

GUIDED READING ACTIVITY 7-1

1. They were focused on reconstructing the
South, building up the nation's industries,
and settling the West.

2. the economic and political domination of
a strong nation over weaker ones

3. They reduced trade between industrial
countries, forcing companies to look for
other markets overseas.

4. accept advice from the Europeans on how
to govern

5. They argued that nations competed with
each other, and that only the strongest
would survive.

6. Many Americans believed that just as it
had been the nation's destiny to expand
west, it was now their destiny to expand
overseas and spread civilization.

7. by linking missionary work to Anglo-
Saxonism

8. build a large modern navy

9. Japan's rulers believed that excessive con-
tact with the West would destroy
Japanese culture.

10. Japanese leaders began modernizing their
country by adopting Western technology
and industrializing.

11. The planters wanted the United States to
annex Hawaii.


120

12. Europe

13. A customs union would require all of the
American nations to reduce their tariffs
against each other and to treat each other
equally in trade.

GUIDED READING ACTIVITY 7-2

1. Cuba exported sugar to the United States,
and Americans had invested in Cuba's
mines, railroads, and sugar plantations. 

2. José Marti

3. stories of Spanish atrocities reported in
the New York Journal and the New York
World

4. He sent it in the event that American citi-
zens might need to be evacuated.

5. in the harbor in Havana, Cuba 

6. Many Americans regarded the Spanish as
tyrants.

7. Commodore George Dewey

8. Tropical diseases weakened Spanish
forces and left Spain unprepared to fight.

9. at sea

10. If the United States could defeat Spain's
fleet, the Spanish would not be able to get
supplies to its troops in Cuba and would
have to surrender.

11. Far more Americans died in the training
camps than in battle.

12. a volunteer cavalry unit from the
American West made up of cowboys,
miners, and law officers

13. Colonel Leonard Wood and Theodore
Roosevelt

14. Annexation would provide a large market
for American goods. 

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

15. It provided for a civil government and an
elected legislature. It also called for a gov-
ernor and an executive counsel, to be
appointed by the president.

16. the Philippines

GUIDED READING ACTIVITY 7-3

1. industries

2. Korea

3. Russia

4. Open Door

5. Central America 

6. Panama

7. Latin American or Western Hemisphere

8. the Dominican Republic

9. Mexico

10. arrested

11. Pancho Villa

12. Nicaragua

READING SKILLS ACTIVITY 8

Practicing the Skill
Answers will vary. Possible answers include:
Previous knowledge: urban areas suffered
from overcrowding, crime, disease, poverty,
and corrupt political machines. The passage
says the Progressives are not satisfied that an
unregulated market can solve these problems.
Inference: These reformers are likely to sup-
port political reforms, social welfare programs,
and greater regulation of big business.

Applying the Skill
Answers will vary. Check students’ work to
make sure their inferences are based on facts
and are plausible.


121

HISTORICAL ANALYSIS  SKILLS ACTIVITY 8

Practicing the Skill

1. Roosevelt refers to the muckrakers, the
group of writers and activists of the
Progressive movement who sought
reforms in politics, business practices and
social welfare.

2. Roosevelt advises the muckrakers to
always be truthful in their attacks,
because it will make their arguments
stronger.

3. In this speech, Roosevelt declares his
sympathy toward the muckrakers’ goals
with phrases like “indispensable to the
well-being of society,” “There should be
relentless exposure of and attack upon
every evil practice, whether in politics, in
business, or in social life.”

Applying the Skill
Answers will vary depending on the source
chosen. Ask students to include a copy of the
primary source document used for the essay.
Make sure that student interpretations are
based on facts and are plausible.

DIFFERENTIATED INSTRUCTION ACTIVITY 8

1. Answers will vary. Possible answer: She
may be suggesting that foreign-born vot-
ers do not exercise as good judgment as
native-born voters, or that foreign-born
voters do not have the best interests of
their state or nation at heart.

2. Answers will vary. Possible answer: Both
items 11 and 12 suggest stereotypes about
women. Item 11 suggests that, without
the vote, women are narrow-minded.
Item 12 implies or suggests that women
may care more about “respectable charac-
ter” than issues.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

ENGLISH LEARNER ACTIVITY 8

A. Pre-Reading Activity

1. Answers will vary. Possible answer: If
government officials appoint their friends
to important government positions, they
are probably not choosing people that are
most qualified for the job.

2. Answers will vary. Possible answer:
Identifying people who are experts in
fields such as sanitation or parks and
recreation and appointing them to man-
age and supervise workers in that area.

C. Reading Comprehension Activity

1. La Follette said that machine control was
based on “misrepresentation and igno-
rance.”

2. Answers will vary. Possibly “Boss” Tweed
of New York and the corrupt Tammany
Hall politicians he is associated with.

3. by keeping the people completely
informed

4. knowledge

5. learning about the local government and
the actions of public officials

6. Answers will vary. Possible answers: read
newspaper articles, watch debates on TV,
or regular daily news broadcasts

D. Word Building Activity

Synonyms

1. C

2. A

3. E

4. B

5. F

6. D


122

Word Forms Chart

1. n.: information; v.: inform

2. n.: misrepresentation; adj.: misrepresenta-
tive

3. v.: ignore; adj.: ignorant

4. n.: government; adj.: governmental

CONTENT VOCABULARY ACTIVITY 8

1. true

2. true

3. false; insubordination

4. true

5. false; Prohibition

6. true

7. true

8. false; Arbitration

9. Progressives who believed that society
needed more democracy were instrumen-
tal in making changes in the state election
process. They introduced the direct pri-
mary, a party election where all party
members could vote for a candidate to
run in the general election. Other electoral
changes they introduced were the initia-
tive, which allowed a group of citizens to
place an issue before the voters or legisla-
tures for approval; the referendum, which
let voters accept or reject measures pro-
posed by the legislature; and the recall,
which gave voters the right to remove
elected officials from office before their
terms had expired.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

ACADEMIC VOCABULARY ACTIVITY 8

A. Word Meaning Activity

1. B

2. A

3. C

4. A

5. C

6. C

B. Word Usage Activity
Answers will vary. Example: Progressives cam-
paigned for many reforms and new legislation
that regulated big business and advocated
environmental conservation.

Test Your Knowledge

1. B

2. D

3. E

4. F

5. C

6. A

REINFORCING SKILLS ACTIVITY 8

Practicing the Skill
Student’s notes on the section will vary. In
evaluating students’ work use the following
sample answers about “Child Labor” from this
section as a guide.
Thesis: The work performed by children in
mines and factories was more dangerous than
that done on farms or in the home and needed
regulation.


123

Arguments: (1) John Spargo's book The Bitter
Cry of the Children presented evidence about
child labor conditions. (2) This convinced
states to pass laws limiting child labor and
compulsory education laws.
Reactions: The argument is well-constructed
and seems to support the thesis that regulation
was necessary. The tone was objective and con-
vincing.

Applying the Skill
Answers will vary depending on the topic cho-
sen for the exercise. Ask students to supply a
copy of the secondary source evaluated. Check
to make sure students have accurately summa-
rized the author's thesis and arguments and
included their reactions to the author's argu-
ments in their notes.

CRITICAL THINKING SKILLS ACTIVITY 8
Answers will vary but might include such

things as legislation designed to help the poor,
increased school funding, education reforms to
increase the number of children attending
schools, greater involvement in charitable
organizations, wider interest in socialism as 
a way to fix societal problems, etc. 

TIME LINE ACTIVITY 8

1. 1874

2. Woman Suffrage Amendment

3. National American Woman Suffrage
Association

4. Bull Moose

5. 1914

6. Jeanette Rankin

7. 1919

8. Tennessee

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

LINKING PAST AND PRESENT ACTIVITY 8

1. The introduction of machines and power-
driven tools made industrialization possi-
ble. However, it also enabled people to
make a much greater impact on their
environment. Loggers could cut trees with
power saws in much greater quantities in
less time than could the early settlers with
their hand tools. Also, wood-products 
factories began to turn out all kinds of
wood products, from furniture to paper.
Consumers wanted these products, and
the factories needed a steady stream of
raw materials (cut trees) to satisfy the
demand. Before the government estab-
lished conservation policies, the logging
companies cut wastefully and usually 
did not replace the trees. The result was 
a significant depletion of the forest
resources.

2. The early goal of wise use meant to avoid
waste. It did not emphasize replacement
to ensure a continuing supply of the 
timber resource, as the goal of sustained
yield does today. Also, “wise use” consid-
ered human use only. It did not consider
the role of forests as part of their interde-
pendent ecosystems.

3. The realization that the environment is
made up of ecosystems means that man-
agement policies must consider the
impact of different uses of forests on the
other living things within it and the envi-
ronment around it. For example, forest
managers consider whether cutting large
numbers of trees in an area would result
in significant soil erosion or severely limit
the habitat of a certain species of plant or
animal. The Office of Environmental
Policy was established to coordinate the
conservation efforts for entire ecosystems,
so that plans would consider everything
within the ecosystem rather than individ-
ual species or impacts separately. 


124

PRIMARY SOURCE READING 8-1

1. His duty is to provide for his family.

2. It was probably caused by diseased pork
that had been determined too unhealthy
for export but which the poor had to buy.

3. He refers to the fertilizer plant as a shad-
ow, a savage beast, and hell, where there
is no hope.

4. Answers may vary. Students should note
that Kristoferas and the daughter of a
wealthy man had the same handicap. The
wealthy man was able to hire a surgeon
to cure her, but even though the surgeon
was willing to work on some poor people,
the family had no way to get to the sur-
geon; they had no carfare nor could they
take time off work.

PRIMARY SOURCE READING 8-2

1. The true woman is small and pretty.

2. Gilman expresses this idea when she says
that Mollie was raised in a world in
which home covered the known map.

3. The chief source of pride and power is 
economic independence.

4. The doctor points out the limitations of
the female anatomy to support the posi-
tion that women have a natural sphere
more limited than that of men.

5. Answers may vary. Women today are
expected to be able to be economically
independent. They also have freedom of
movement, and they have the social space
to act on their impulses.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

AMERICAN ART AND MUSIC ACTIVITY 8

1. Tanner’s early paintings drew on themes
from his African American heritage and
drew attention to how African Americans
were represented in art, and he chal-
lenged the stereotypical, caricatured
imagery that was common at the time by
showing the humanity and dignity of
African American people.

2. Lack of support from fellow artists and
friends in the United States resulted in
Tanner moving to Paris in 1891. In Paris
he found acceptance of and appreciation
for his work.

3. It is the painting for which Tanner is best
remembered. The painting is the end
product of the artist’s studies, his jour-
neys, and his love for the city of Paris.

4. He does this in his choice of subjects, such
as religious scenes and his depiction of
African Americans.

5. He felt this way because in Philadelphia
there was still bias against his race. He
also chose controversial subjects for his
paintings.

INTERPRETING POLITICAL CARTOONS 
ACTIVITY 8

1. The long goatee helps identify the male
figure as Uncle Sam as does the letters
“U.S.” on his collar. 

2. The object behind Uncle Sam is a rifle,
and the U.S. insignia on his collar signi-
fies the military. These symbols and the
time period of the suffrage movement tell
us that Uncle Sam is off to fight in World
War I.


125

3. Mrs. Sam appears as a respectable, mid-
dle-class woman, not as a radical rabble-
rouser. The graphic evidence is her age
(between 40 and 60 years old), her hair-
style, and her dress (the modest high col-
lar). This image supported the main-
stream-suffragist argument that women
voters would promote virtue and combat
vice.

4. The hat is a crown, which refers to the
monarchy. The message on it refers to the
supposed “divine right” of men to rule
over women. Divine right was a basic jus-
tification that European monarchs gave to
legitimize their power and that colonial
revolutionaries like Thomas Paine criti-
cized. Both the crown and the words on it
refer to the American Revolution’s purpose
of replacing monarchy with democracy.

5. The worry of Mrs. Sam about the humilia-
tion of wearing an outdated hat makes
the United States government (and the
men-only ruling of it) appear not to be
modern.

6. Answers may vary. Uncle Sam appears to
hear Mrs. Sam, but he has a skeptical,
slightly amused expression on his face,
rather like John Adams’s response to his
wife’s famous admonition to “Remember
the ladies.” By these responses, Rogers
criticizes the country’s response to the
demands of the suffrage movement. 

7. Answers will vary, but some possibilities
follow. Why do you think being a woman
makes me unable to do this job? What
would you say to your daughter if she
wanted to be a political cartoonist? Why
do you think women do not need to make
their own money? Why do you think only
men should have full independence?

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

RETEACHING ACTIVITY 8

2. A. President Taft; B. children, businesses;
C. investigated and publicized child labor
problems.

3. A. President Roosevelt; B. meatpackers;
consumers; C. Meat sold through inter-
state commerce could be inspected;
enforced cleaner conditions in meatpack-
ing plants.

4. A. President Wilson; B. women;
C. Guaranteed women the right to vote

5. A. President Wilson; B. businesses;
C. Gave government the power to investi-
gate companies and issue “cease and
desist” orders against companies engag-
ing in unfair trade practices.

6. A. President Wilson; B. banking industry,
general public; C. Protected banks and
depositors from economic downturns by
requiring a portion of deposits be kept in
reserve; provided central bank for con-
trolling interest rates and the amount of
money in circulation.

7. Answers will vary. Muckrakers uncover
corruption through investigative report-
ing, often bringing to public attention
social conditions and political corruption
that need to be addressed and corrected.
By shedding light on social injustice, they
can inspire change. Yellow journalists
exaggerate, distort, or create stories in
order to attract readers and increase sales.
Answers will vary concerning the media’s
role in events. Students may consider
news selection, slant, timing, and place-
ment or prioritization of news reports.


126

ENRICHMENT ACTIVITY 8

1. The number of both males and females in
the labor force grew rapidly, females at a
faster rate than males. Women in the
labor force increased from 17 percent in
1890 to 20 percent in 1920, while males
declined from 83 percent to about 80 per-
cent during the period.

2. Children in the labor force increased from
4,064,000 to 4,487,000, but in terms of 
percentage of total workers, this was a
decline from 14.8 percent to 11.4 percent.

3. The Progressive movement affected the
number of children but not the number of
women. More women worked in 1920
than in 1890, but progressives were more
interested in protecting women workers
(limiting hours, and so on) than in pre-
venting them from working. Although the
number of children in the workforce
increased slightly, it was a much smaller
increase than among adult workers and,
as a percentage of workers, the use of
children declined.

4. Most students will conclude that wages
were generally kept low because of the
large numbers of women and children in
the workforce.

5. Students may conclude that business
owners would probably have wanted to
continue to employ women and children
in order to keep their production costs
low. Businesses would, therefore, oppose
Progressive reforms aimed at keeping 
children out of the workforce and limiting
the hours of women and children.

GUIDED READING ACTIVITY 8-1
I. The Rise of Progressivism

A. industrialism and urbanization 
B. crusading journalists called the muck-

rakers
C. corporations; government and political

machine politics; social problems such
as poverty, disease, and crime 

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

II. Reforming Government
A. a commission plan; council-manager

system; in both experts played a
greater role in running city services

B. to make elected officials more respon-
sive and accountable to the voters

C. to require each party to hold a direct
primary

D. the direct election of senators by all
state voters

III. Suffrage
A. many supporters were also abolition-

ists who concentrated on that issue
first

B. women decided they needed the vote
to promote social reforms and labor
laws; they began taking political action

C. the Nineteenth Amendment
IV. Reforming Society

A. child labor laws and compulsory edu-
cation

B. workers' compensation laws; zoning
laws; building codes

C. breaking up trusts; creating govern-
ment agencies to regulate business
abuses

GUIDED READING ACTIVITY 8-2

1. Social Darwinist

2. efficient society

3. Hepburn Act

4. arbitration

5. Pure Food and Drug Act

6. conserve

7. public land sales

8. the nation's forests

9. high tariffs

10. Payne-Aldrich Tariff

11. public lands and mineral reserves

12. Children's Bureau

13. national forests


127

GUIDED READING ACTIVITY 8-3

1. He left the party to campaign as an inde-
pendent.

2. introduced direct primaries; set up utility
regulatory boards; and allowed cities to
change to the commissioner form of gov-
ernment

3. laws to protect women and child laborers;
workers' compensation 

4. the New Nationalism

5. monopolies should be destroyed; it gave
the federal government too much power
over economy but did not restore compe-
tition

6. the pressure of foreign competition

7. It reduced the average tariff on imported
goods.

8. provided for direct income tax on earn-
ings

9. Banks keep a portion of their deposits in a
regional reserve bank to provide a finan-
cial cushion against unanticipated losses.

10. It sets interest rates the reserve banks
charge other banks, indirectly controlling
interest rates and the amount of money in
circulation. 

11. to investigate companies and issue “cease
and desist” orders against companies
engaging in unfair trade practices

12. agreements that required retailers who
bought from one company to stop selling a
competitor's products; price discrimination

13. Since child labor was not interstate com-
merce, only the states could regulate it.

14. federal government plays more active role
in regulating economy and solving social
problems

15. voting rights

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

READING SKILLS ACTIVITY 9

Practicing the Skill

1. the government, and the people who are
affected by things that are said which
cause “clear and present danger”

2. The war. The war effort is affected by
what people say.

3. The war effort might fail. 

4. the Supreme Court

5. to limit free speech when it presented a
“clear and present danger” during war
time

6. Many people got in trouble for supposed
disloyalty to the United States. Suspicions
were raised about innocent people. The
government took more control over 
people’s actions.

Applying the Skill
Answers will vary. Problems on the home
front that students should identify include
drafting more men into the army, the military’s
shortage of clerical workers, the management
of industry during the war, the reduction of
civilian consumption of food and fuel, how to
fund the massive war effort, how to prevent
workers from striking, garnering public sup-
port for the war, and the balance between pro-
tecting civil liberties and protecting the
country from espionage and sedition.

HISTORICAL ANALYSIS SKILLS ACTIVITY 9

Practicing the Skill

1. The American people at the home front
are the intended audience of the poster.

2. The artist is attempting to convince the
public that they can assist and contribute
to the war effort against Germany by buy-
ing Liberty Bonds.


128

3. The poster’s depiction of a menacing
German soldier looming over a devastat-
ed Europe with a bloody bayonet in hand,
poised to cross the ocean toward
American shores, was designed to create
a sense of danger and urgency among the
public.  His motive was to make the
American people fear that even though
the war was being fought on another con-
tinent across the ocean, if they did not
help the war effort, such destruction and
death could come here.

4. The poster exaggerates the German
threat, making it propaganda. The fea-
tures of the German soldier depicted are
distorted, looming larger than life. The
Germans are called “Huns,” a term some-
times used to describe people who are
deliberately destructive. 

5. The fearsome image of the German sol-
dier and the artist's strong graphic style
are designed to reinforce the message
imploring the audience to support the
war effort by buying war bonds.

Applying the Skill
Answers will vary. Students should demon-
strate an understanding of the premise stated
by the Bush Administration for going to war:
that they believed existence of weapons of
mass destruction in Iraq posed a clear and
present danger to American citizens.

Following the invasion, no such weapons
were found. The decision to go to war, it has
been argued, was based on faulty intelligence
concerning Iraq’s weapons programs.
Students may conclude that those who favored
the war knowingly used fallacious arguments
to get Congress to authorize the invasion, or
were themselves misled by incorrect information.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

DIFFERENTIATED INSTRUCTION ACTIVITY 9

1. Answers will vary. Possible answer:
Propaganda often involves some distor-
tion of fact or misinformation, as well as
emotional appeals (such as the image of
one’s homeland and the Statue of Liberty
in flames) in order to reflect one specific
interest or set of interests instead of a
broad, balanced, or objective view. This
poster distorts fact—it shows something
that couldn’t actually have happened at
the time. Also the fire is so big that it
seems as if the whole island of Manhattan
and even the sea is burning, which also
was not possible.

2. The color is very striking. The whole
world seems to be in flames, or it seems
as if it is the end of the world. The sense
of wholesale destruction is very powerful.
This poster is meant to create fear. On the
home front, someone might wish to buy
bonds to help keep such an awful event
from actually happening.

ENGLISH LEARNER ACTIVITY 9

A. Pre-Reading Activity

1. Answers will vary.

2. Answers will vary.

C. Reading Comprehension Activity

1. congressman

2. had been going for four years

3. more important

4. democracy


129

D. Word Building Activity

1. authority

2. precious

3. voice

4. fearless

5. political

Student sentences will vary. Example: Having
the ability to accomplish your goals is not the
same as having the authority to do so.

CONTENT VOCABULARY ACTIVITY 9

1. self-determination

2. contraband

3. reparations

4. nationalism

5. victory gardens

6. propaganda

7. deported

8. espionage

9. convoys

10. armistice

11. general strike

12. cost of living

13. Sentences will vary. Example: The alliance
system encouraged militarism or the
buildup of armed forces to threaten other
nations.

14. Answers will vary. Example: Increases in
the cost of living led shipyard workers in
Seattle to demand higher wages. When
employers refused this demand — along
with workers’ request for hours — the
shipyard workers went on strike.
Eventually many types of workers joined
the shipyard workers, making it a general
strike.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

ACADEMIC VOCABULARY ACTIVITY 9

A. Word Meaning Activity

1. focus on

2. worn down

3. settled

4. system

5. work out

6. common

7. government

8. capable

B. Word Usage Activity

1. A

2. D

3. C

4. B

5. E

Test Your Knowledge

1. B

2. C

3. B

4. A

5. A

REINFORCING SKILLS ACTIVITY 9

Practicing the Skill

1. Sponsors are the White House and the
University of Virginia’s Miller Center of
Public Affairs. The authorship in both
cases is highly credible, so the sites can be
considered reliable. 

2. The American President site includes
links to various encyclopedias, a presi-
dential gallery, election results,


130

presidential links, and quizzes. The White
House site includes links to biographies
of all the presidents. All the links are
helpful and related to the topic, but the
American President site offers a broader
range of information on the topic of the 
presidency.

3. Student opinions will vary. Both sites are
well designed and easily navigated. The
White House design features more graph-
ics and is, therefore, more visually 
interesting. 

4. Student answers will vary. Reliability
should be less of an issue since author-
ship of both sites is highly credible.
Students should weigh the breadth of
information provided, the quality of the
design, and the focus of the sites in their
answers.

Applying the Skill

Web site evaluations will vary but should
show an ability to analyze the following ele-
ments: documentation of information, site
authorship, currency and appropriateness of
links, usefulness of information and links, ease
of access, and design. 

CRITICAL THINKING SKILLS ACTIVITY 9

1. The facts in Norris’s speech include the
following: (a) The United States had a
right to cease to be neutral at any time. (b)
The United States had a technical right to
respect the English war zone and to disre-
gard the German war zone. (c) The
United States loaned many hundreds of
millions of dollars to the allies. (d) Such
loans were legal. These facts can be veri-
fied by examining the laws and treaties in
force at the time of World War I, and by
consulting reliable sources such as ency-
clopedias or histories of the war.

2. Norris’s opinions include the following: 
(a) The United States ought to have main-
tained strict neutrality from the beginning

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

of the conflict. (b) If the U.S. had main-
tained neutrality, the country would not
be on the verge of war. (c) Selfish motives
and hopes of gain moved many people
who were in favor of the war. (d) Many
honest, patriotic citizens truly believe in
the cause of war. (e) People who favor the
war err in judgment. (f) The large amount
of money loaned to the allies has been the
biggest influence on public sentiment in
favor of the war. Norris signals his opin-
ions with such phrases as “to my mind,”
“I do not believe,” “I have no doubt,”
“what I believe,” “I think,” and “there is
no doubt in my mind.”

3. Norris hopes to keep the United States
out of the war. He seeks to convince his
audience that financial interests are the
driving force toward American participa-
tion in the war.

4. Because Norris believes that the war is
promoted largely from “selfish motives
and hopes of gain,” he may possibly over-
state the financial aspect of America’s
involvement in the war and downplay
other political and patriotic reasons. 

TIME LINE ACTIVITY 9

1. In 1912 an armored British car called the
Napier was produced. This car could
have different carriages attached to the
frame, enabling it to be several types of
vehicles. In September 1915, the first tank
was produced. The tank was called Little
Willie and could carry three men while
going 3 miles per hour.

2. The Germans used the Zeppelin airships;
they had their first Zeppelin raid on
London in 1915. In April 1915, Germans
are the first to use chlorine gas in battle.
The Germans first used flamethrowers,
which could direct a stream of burning
liquid, in July 1915.

3. Chlorine gas was first used in April 1915.
By July 1915, soldiers were provided with
efficient gas masks for protection.


131

4. The Big Bertha was a type of gun called a
mobile howitzer that was first produced
in 1914. The gun could fire a 2,200-lb.
shell over 9 miles. The Browning machine
gun was purchased by the U.S. Army
beginning in 1917. Over the next 18
months, over 57,000 Brownings were pro-
duced for soldiers on the Western Front.

5. The Royal Flying Corps began using trac-
er ammunition. Every seventh bullet was
a tracer so that the pilot could see his
stream of fire and adjust his aim.

LINKING PAST AND PRESENT ACTIVITY 9

1. In war, it is critical to know where the
enemy is and the strength of the force.
Airplanes can scan large territories in a
short time. Also, until ground forces had
effective ways to find and shoot down
enemy aircraft, the planes could observe
with little risk, unlike ground-based
observers.

2. Today’s reconnaissance aircraft carry
sophisticated cameras and electronic sens-
ing equipment. They have radar that can
track enemy aircraft and missiles and
communications equipment to call in
forces to counter the threat. Satellites can
scan the entire earth for hostile activity.
However, today’s radar and more
advanced weapons also help opposing
forces find and shoot down aircraft.
Technology is countering these advances
as well. New aircraft like the stealth fight-
er can avoid radar detection.

3. The use of space for military purposes is
an ongoing worldwide debate. Orbiting
satellites offer the unique ability to
observe the entire earth. Orbiting weapons
could have the potential ability to strike
anywhere on the earth. A buildup of
weapons in space could pose a fearful
threat to the world.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

PRIMARY SOURCE READING 9-1

1. According to Holmes, the United States
may constitutionally restrict speech that
either causes or is intended to cause a
clear and present danger of creating evil.

2. The power to restrict speech is greater
during wartime because of increased 
danger.

3. No, there is nothing about dangers posed
during wartime that warrants the courts
treating them differently, according to
Holmes.

4. Answers may vary. The defendants did
not urge or intend to urge that people
take forcible action against the United
States, and they did not urge or intend to
urge people to take any action against
waging war against Germany. Their
intent was to stop United States action
against the revolutionary forces in Russia.

PRIMARY SOURCE READING 9-2

1. Peace with victory humiliates the loser and
is not a peace between equals. He believes
that only a peace between equals can last.

2. It can be stable only if at peace.

3. He believes the most pressing question is
the amount of arms that countries have.

4. They must concede and sacrifice: they
must consider arms reduction; they must
treat each others as equals, not as greater
and lesser; they must adopt the Monroe
Doctrine; they must respect freedom of
the seas; they must recognize that govern-
ment authority comes from the consent of
the governed.

5. These words are found in the Declaration
of Independence.

AMERICAN ART AND MUSIC ACTIVITY 9

1. George M. Cohan grew up performing in
vaudeville, which involved a variety of


132

popular entertainment. Songs, dance, and
comedy were all presented on the same
stage. His musical plays often combined a
mixture of these elements.

2. In addition to composing more than 500
songs, Cohan wrote 40 plays and musi-
cals and performed in and directed many
of them.

3. “Over There” was patriotic in theme, as
were many of Cohan's compositions. The
song reflected the innocence of a time
period when people marched eagerly off
to war. It was very popular and was
recorded many times. “Over There” was
special in that it was honored with a con-
gressional medal.

4. Answers may vary. Many students may
justly conclude that George M. Cohan is
best remembered for his remarkable song-
writing ability, which was not only popu-
lar during his lifetime, but many of his
compositions were incorporated in later
musicals. Others may suggest Cohan is
best remembered as a performer and pop-
ular entertainer.

5. Answers may vary. Cohan's music was
popular because it was lively, patriotic,
and used song and dance to tell stories.
Cohan's work reflected the mood of the
time period.

INTERPRETING POLITICAL CARTOONS
ACTIVITY 9

1. It is a fire truck. The graphic evidence is
its shape, the coats that the men on it are
wearing, and water pipes sticking up.

2. The figure on the wheel is Uncle Sam. His
hat and goatee identify him. He is mock-
ing the League.

3. Most of the men around Uncle Sam have
joined him in taunting and mocking the
League of Nations.

4. The fire refers to the territorial, ethnic,
and nationalistic disputes about Poland

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

that followed World War I. These disputes
threatened peace in Europe.

5. The cartoonist is criticizing America not
entering the League of Nations. The evi-
dence is the mocking attitude of Uncle
Sam and the crowd of American men,
coupled with the fact that America is the
cause of the League’s ineffectiveness, as
shown by Uncle Sam sitting on the miss-
ing wheel and the sign on the wheel.
Because of this taunting, America comes
off as childish.

6. The American non-participation has made
the League of Nations ineffective.

RETEACHING ACTIVITY 9

Answers will vary but should contain some
of the following ideas:

1. A. The Bosnian Serbs did not want to be
under Austrian-Hungarian rule. When
the Archduke visited Sarajevo in 1908,
Bosnian Gavrilo Princip killed him to try
to unite the Slavic peoples.; B. Austria-
Hungary declared war on Serbia in July;
the system of alliances brought other
nations into the conflict.

2. A. Germany tried to defeat France in a
lightning-quick campaign so it could con-
centrate on the Eastern Front; B. The swift
attack failed and lengthy trench warfare
ensued.

3. A. German U-boats tried to break the
British blockade by sinking any ship in
British waters; B. Americans called for
war. President Wilson tried to negotiate
safety for noncombatants. The Sussex
Pledge followed the sinking of another
passenger ship.

4. A. The government wanted to fight 
antiwar activities or enemies at home; 
B. Expanded the Espionage Act by mak-
ing it illegal to publicly oppose the war.
Many convictions followed. Loyalty
Leagues encouraged people to report


133

even private criticisms. Many felt the act
violated the First Amendment.

5. A. Czar Nicholas II abdicated in March. 
In November 1917, the Bolsheviks led by
Lenin established a Communist govern-
ment and withdrew from the war; B. Free
to concentrate on the Western Front,
Germany launched a major offensive in
France.

6. A. Germany loses the war and signs an
armistice; B. The other Allied nations
rejected most of President Wilson’s
Fourteen Points, taking away Germany’s
colonies and requiring reparations and
acknowledgement of guilt. The Senate
refused to ratify the treaty as signed. The
League of Nations formed without the
United States. 

7. Answers may vary. Students could
describe problems such as job layoffs,
decline in race relations, labor unions
encouraging strikes, citizens’ fear of com-
munist ideas, the “Red Scare” and result-
ing arrests.

ENRICHMENT ACTIVITY 9

1. Students may suggest that it was nega-
tive, implying that Americans have no
individuality of dress, speech, or thought.

2. Great Britain, France, Germany; because
of United States ties with those nations
due to immigration and cultural influ-
ences, and because of trade.

3. Great Britain wanted the United States to
enter the war on the Allied side. They
would have to overcome the feelings of
any Americans who were identifying with
Germany.

4. America’s heritage as British colonies,
language and cultural ties, similar 
governments

5. Most American immigrants at this time
were from countries of western Europe,
and their sympathies were with their for-
mer homelands.

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

6. Students may suggest that newspaper
readers are more interested in articles
about excitement and violence rather than
about issues or principles.

7. They may cite the yellow press in
Spanish-American War days or the muck-
rakers of the Progressive Era.

8. Students’ examples will vary. Students
should note that many interest groups
release information that support their
cause or issue. 

GUIDED READING ACTIVITY 9-1

1. Germany

2. They feared Germany intended to expand
eastward into Russia.

3. It led to an arms race between Great
Britain and Germany.

4. People who share a national identity
should have their own country.

5. Ottoman Empire and Austro-Hungarian
Empire ruled Balkans; national groups
within these empires began to push for
independence.

6. Russians belonged to a similar ethnic
group as the Slavs and supported their
independence from the Austria-
Hungarian Empire.

7. Austria; Serbia; Russia; Germany; France

8. The alliance system brought Britain into
the war.

9. Their homeland had endured centuries of
British rule.

10. They used propaganda to influence pub-
lic opinion.

11. American banks had heavily invested in
an Allied victory. 

12. They deployed submarines known as U-
boats, and announced that they would
sink without warning ships in the waters
around Britain.


134

13. signed the Sussex Pledge to sink no mer-
chant ships without warning

14. Mexico would regain the territory it had
lost in the Southwest after the war.

15. Germany's resumption of unrestricted
submarine warfare

GUIDED READING ACTIVITY 9-2

1. War Industries Board (WIB)

2. victory gardens

3. Liberty and Victory Bonds

4. National War Labor Board

5. Committee on Public Information

6. Sedition Act

7. selective service

8. volunteers

9. racially segregated 

10. armed forces

GUIDED READING ACTIVITY 9-3
I. Combat in World War I

A. by digging trenches with barbed wire
and other  obstacles

B. grenades, bayonets, pistols, and other
hand weapons

C. New technology was needed to break
through enemy lines.

D. poison gas 
E. tanks and airplanes

II. The Americans Arrive
A. Admiral William S. Sims
B. to pull Russia out of the war
C. 93rd Infantry Division, an African

American unit
D. General Pershing
E. Sergeant Alvin York 

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Answer Key

III. A Flawed Peace
A. The “Big Four” were Wilson of the

United States, Britain's David Lloyd
George, France's Clemenceau, and
Italy's Vittorio Orlando.

B. creation of a League of Nations to help
preserve peace

C. They wanted harsher punishments for
Germany.

D. Germany was stripped of its armed
forces, and forced to pay reparations
and accept guilt for the outbreak of
World War I.

GUIDED READING ACTIVITY 9-4

1. rationed

2. inflation

3. strikes

4. general strike; Seattle

5. police force

6. race riots

7. NAACP

8. Communists

9. bombings

10. Federal Bureau of Investigation (FBI)

11. civil liberties

12. disillusionment


	The American Vision: Modern Times
	Table of Contents
	Scavenger Hunt
	Big Ideas in History
	NCSS Ten Thematic Strands
	Using the Teacher Wraparound Edition
	Classroom Solutions: Teacher Professional Handbook
	National Geographic Reference Atlas
	United States: Political
	United States: Physical
	United States: Territorial Growth
	Middle America: Physical/Political
	Canada: Physical/Political
	Middle East: Physical/Political
	World: Political
	Europe: Political
	United States: 2000 Congressional Reapportionment

	National Geographic Geography Skills Handbook
	How Do I Study Geography?
	Globes and Maps
	Projections
	Common Map Projections
	Determining Location
	Reading a Map
	Physical Maps
	Political Maps
	Thematic Maps
	Geographic Information Systems
	Geographic Dictionary

	Unit 1: Creating A Nation, Beginnings to 1877
	Unit 1 Planning Guide
	Chapter 1: A Nation is Born, Beginnings to 1789
	Chapter 1 Planning Guide
	Section 1: Converging Cultures
	Section 2: A Diverse Society
	Section 3: The American Revolution
	The Declaration of Independence
	Section 4: The Constitution
	Chapter 1 Assessment

	The Constitution Handbook
	The Constitution of the United States
	Chapter 2: The Young Republic, 1789–1850
	Chapter 2 Planning Guide
	Section 1: The New Republic
	Section 2: The Growth of a Nation
	Section 3: Growing Division and Reform
	Section 4: Manifest Destiny and Crisis
	Chapter 2 Assessment

	Chapter 3: The Civil War and Reconstruction, 1848–1877
	Chapter 3 Planning Guide
	Section 1: The Civil War Begins
	Section 2: Fighting the Civil War
	Section 3: Reconstruction
	Chapter 3 Assessment


	Unit 2: The Birth of Modern America, 1865–1900
	Unit 2 Planning Guide
	Chapter 4: Settling the West, 1865–1900
	Chapter 4 Planning Guide
	Section 1: Miners and Ranchers
	Section 2: Farming the Plains
	Section 3: Native Americans
	Chapter 4 Assessment

	Chapter 5: Industrialization, 1865–1901
	Chapter 5 Planning Guide
	Section 1: The Rise of Industry
	Section 2: The Railroads
	Section 3: Big Business
	Section 4: Unions
	Chapter 5 Assessment

	Chapter 6: Urban America, 1865–1896
	Chapter 6 Planning Guide
	Section 1: Immigration
	Section 2: Urbanization
	Section 3: The Gilded Age
	Section 4: Populism
	Section 5: The Rise of Segregation
	Chapter 6 Assessment


	Unit 3: Imperialism and Progressivism, 1890–1920
	Unit 3 Planning Guide
	Chapter 7: Becoming a World Power, 1872–1912
	Chapter 7 Planning Guide
	Section 1: The Imperialist Vision
	Section 2: The Spanish-American War
	Section 3: New American Diplomacy
	Chapter 7 Assessment

	Chapter 8: The Progressive Movement, 1890–1920
	Chapter 8 Planning Guide
	Section 1: The Roots of Progressivism
	Section 2: Roosevelt and Taft
	Section 3: The Wilson Years
	Chapter 8 Assessment

	Chapter 9: World War I and Its Aftermath, 1914–1920
	Chapter 9 Planning Guide
	Section 1: The United States Enters World War I
	Section 2: The Home Front
	Section 3: A Bloody Conflict
	Section 4: The War's Impact
	Chapter 9 Assessment


	Unit 4: Boom and Bust, 1920–1941
	Unit 4 Planning Guide
	Chapter 10: The Jazz Age, 1921–1929
	Chapter 10 Planning Guide
	Section 1: The Politics of the 1920s
	Section 2: A Growing Economy
	Section 3: A Clash of Values
	Section 4: Cultural Innovations
	Section 5: African American Culture
	Chapter 10 Assessment

	Chapter 11: The Great Depression Begins, 1929–1932
	Chapter 11 Planning Guide
	Section 1: The Causes of the Great Depression
	Section 2: Life During the Depression
	Section 3: Hoover Responds to the Depression
	Chapter 11 Assessment

	Chapter 12: Roosevelt and the New Deal, 1933–1939
	Chapter 12 Planning Guide
	Section 1: The First New Deal
	Section 2: The Second New Deal
	Section 3: The New Deal Coalition
	Chapter 12 Assessment


	Unit 5: Global Struggles 1941–1960
	Unit 5 Planning Guide
	Chapter 13: A World in Flames, 1931–1941
	Chapter 13 Planning Guide
	Section 1: America and the World
	Section 2: World War II Begins
	Section 3: The Holocaust
	Section 4: America Enters the War
	Chapter 13 Assessment

	Chapter 14: America and World War II, 1941–1945
	Chapter 14 Planning Guide
	Section 1: Mobilizing for War
	Section 2: The Early Battles
	Section 3: Life on the Home Front
	Section 4: Pushing Back the Axis
	Section 5: The War Ends
	Chapter 14 Assessment

	Chapter 15: The Cold War Begins, 1945–1960
	Chapter 15 Planning Guide
	Section 1: The Origins of the Cold War
	Section 2: The Early Cold War Years
	Section 3: The Cold War and American Society
	Section 4: Eisenhower's Cold War Policies
	Chapter 15 Assessment

	Chapter 16: Postwar America, 1945–1960
	Chapter 16 Planning Guide
	Section 1: Truman and Eisenhower
	Section 2: The Affluent Society
	Section 3: The Other Side of American Life
	Chapter 16 Assessment


	Unit 6: A Time of Upheaval, 1954–1975
	Unit 6 Planning Guide
	Chapter 17: The New Frontier and the Great Society, 1961–1968
	Chapter 17 Planning Guide
	Section 1: The New Frontier
	Section 2: JFK and the Cold War
	Section 3: The Great Society
	Chapter 17 Assessment

	Chapter 18: The Civil Rights Movement, 1954–1968
	Chapter 18 Planning Guide
	Section 1: The Movement Begins
	Section 2: Challenging Segregation
	Section 3: New Civil Rights Issues
	Chapter 18 Assessment

	Chapter 19: The Vietnam War, 1954–1975
	Chapter 19 Planning Guide
	Section 1: Going to War in Vietnam
	Section 2: Vietnam Divides the Nation
	Section 3: The War Winds Down
	Chapter 19 Assessment

	Chapter 20: The Politics of Protest, 1960–1980
	Chapter 20 Planning Guide
	Section 1: Students and the Counterculture
	Section 2: The Feminist Movement
	Section 3: Latino Americans Organize
	Chapter 20 Assessment


	Unit 7: A Changing Society, 1968–present
	Unit 7 Planning Guide
	Chapter 21: Politics and Economics, 1968–1980
	Chapter 21 Planning Guide
	Section 1: The Nixon Administration
	Section 2: The Watergate Scandal
	Section 3: Ford and Carter
	Section 4: New Approaches to Civil Rights
	Section 5: Environmentalism
	Chapter 21 Assessment

	Chapter 22: Resurgence of Conservatism, 1980–1992
	Chapter 22 Planning Guide
	Section 1: The New Conservatism
	Section 2: The Reagan Years
	Section 3: Life in the 1980s
	Section 4: The End of the Cold War
	Chapter 22 Assessment

	Chapter 23: A Time of Change, 1980–2000
	Chapter 23 Planning Guide
	Section 1: The Technological Revolution
	Section 2: The Clinton Years
	Section 3: A New Wave of Immigration
	Section 4: An Interdependent World
	Chapter 23 Assessment

	Chapter 24: A New Century Begins, 2000–Present
	Chapter 24 Planning Guide
	Section 1: America Enters a New Century
	Section 2: The War on Terrorism Begins
	Section 3: The Invasion of Iraq
	Section 4: A Time of Challenges
	Chapter 24 Assessment


	Appendix
	Skills Handbook
	Critical Thinking Skills
	Identifying the Main Idea
	Determining Cause and Effect
	Making Generalizations
	Distinguishing Fact from Opinion
	Formulating Questions
	Analyzing Information
	Evaluating Information
	Making Inferences
	Comparing and Contrasting
	Detecting Bias
	Synthesizing Information
	Drawing Conclusions
	Predicting Consequences

	Social Studies Skills
	Reading a Special-Purpose Map
	Interpreting Graphs
	Sequencing Events
	Interpreting Political Cartoons
	Analyzing Primary Sources
	Analyzing Secondary Sources


	Foldables
	Presidents of the United States
	United States Facts
	Documents of American History
	Supreme Court Case Summaries
	American Literature Library
	Flag Etiquette
	English/Spanish Glossary
	Index
	Acknowledgments and Photo Credits


	Features
	Technology & History
	National Geographic Geography & History
	TIME Notebook
	Past & Present
	People in History
	Debates in History
	Analyzing Primary Sources
	Political Cartoons
	Turning Point
	Analyzing Supreme Court Cases
	Timelines
	Primary Source Quotes
	Maps
	Charts & Graphs

	Resources
	American Art & Architecture Transparencies, Strategies and Activities
	American Biographies
	American History in Graphic Novel
	Authentic Assessments and Rubrics
	Building Academic Vocabulary
	Cause and Effect Transparencies, Strategies and Activities
	Daily Focus Transparencies
	Differentiated Instruction for the American History Classroom
	English Learner Handbook
	Graphic Organizer Transparencies, Strategies and Activities
	High School American History Reading and Study Skills Foldables
	Outline Map Resource Book
	Reading Essentials and Note-Taking Guide
	Answer Key
	Student Editon

	Reading Strategies and Activities for the Social Studies Classroom
	Reproducible Lesson Plans
	Section Quizzes and Chapter Tests
	Spanish Declaration of Independence and U.S. Constitution
	Spanish Reading Essentials and Note-Taking Guide
	Answer Key
	Student Edition

	Spanish Summaries and Activities
	Standardized Test Practice Workbook
	Student Edition
	Teacher Edition

	Strategies for Success
	Supreme Court Case Studies
	Unit 1 Resources: Creating a Nation, Beginnings to 1877
	Unit 2 Resources: The Birth of Modern America, 1865–1901
	Unit 3 Resources: Imperialism and Progressivism, 1890–1920
	Unit 4 Resources: Boom and Bust, 1920–1941
	Unit 5 Resources: Global Struggles, 1941–1960
	Unit 6 Resources: A Time of Upheaval, 1954–1980
	Unit 7 Resources: A Changing Society, 1968–Present
	Unit Map Overlay Transparencies, Strategies and Activities
	Unit Time Line Transparencies, Strategies, and Activities
	Why It Matters Chapter Transparencies, Strategies and Activities
	Writer's Guidebook for High School
	Writing Process Transparencies for High School


	Internet Link
	Search
	Page Navigator
	Exit

